The Bihar Right to Information Rules, 2005

In exercise of the powers conferred by section 27 of the Right to Information Act, 2005 (22 of 2005), the Government of Bihar hereby makes the following rules, namely:-

1. Short title extent and commencement.-

- (1) These rules may be called the Bihar Right to Information Rules, 2005.
- (2) These rules extend to the whole State of Bihar. They shall come into force from the date of their publication in the official gazette.

2. Definition.-

- (1) In these rules, unless the context otherwise requires,-
 - (a) 'Act' means the Right to Information Act, 2005;
 - (b) 'Commission' means the State Information Commission constituted under section 15 of the Act:
 - (c) 'Form' means form appended to these rules;
 - (d) 'Fees' means fees prescribed by the State Govt.
 - (e) Public Information Officer means State Public Information Officer as designated under sub-section (1) of section (5) of the Act and includes State Assistant Public Information Officer as designated under sub-section (2) of section (5) of the Act.
- (2) The words and expressions used but not defined in these rules shall have the meaning assigned to them in the Act.

3. Application for obtaining information.-

- (1) A person who desires to obtain information shall make an application in **Form A** accompanying with the prescribed fees, or through the e-media to the Public Information Officer and the receipt of the application shall be given to the applicant in **Form B.** The fees may be paid in cash wherever facility for cash receipt is available, or by Demand Draft or by Pay order or in the form of non-judicial stamp.
- (2) (i) The applicant shall be required to pay the application fees as prescribed by the Government.

Provided that a person applying through the e-media shall have to pay the fees within seven days from the date of application, failing which the application shall be treated as withdrawn. (ii) The Public Information Officer shall inform the applicant in **Form C** regarding other fees and charges to be paid as prescribed by the Government.

Provided that no fees and charges shall be payable by a person belonging to the Below Poverty Line families provided that such person encloses with the application, a certified copy of the Below Poverty Line Card or a certificate issued in that behalf by the concerned authority.

4. Disposal of the application.-

(1) The Public Information Officer shall be required to provide the information sought for, to the applicant within thirty days of the receipt of the request in **Form 'D'** or inform the applicant about rejection of application in Form F taking into consideration the provisions of sections 8 and 9 of the Act:

Provided that where the information sought for concerns the life or liberty of a person, the Public Information Officer shall be required to provide such information within forty-eight hours of the receipt of such request or application.

Provided that the applicant shall be given reasons for not giving the information which is exempted from disclosure under section 8; or under section 9 of the Act.

(2) In case where the information sought for, does not fall within the jurisdiction of the Public Information Officer to whom the application is made, he shall transfer such application in **Form E** to the concerned Public Authority/Public Information Officer within five days of the receipt of the application and inform the applicant immediately about such transfer.

Provided that where the information sought for concerns the life or liberty of a person, the Public Information Officer shall be required to provide such information within forty-eight hours of the receipt of such request or application.

5. Rates of fees.-

The rates of fees and other charges for obtaining required information and documents shall be prescribed by the State Government and may be changed by the State Government from time to time.

6. Appeal.-

(1) Any person aggrieved by a decision of the Public Information Officer in **Form D** or in **Form F**, or does not receive any decision, as the case may be, he may prefer an appeal in **Form G** within thirty days from the date of receipt or non-receipt of such decision, to the appellate authority appointed by the Government in this behalf.

- (2) The applicant aggrieved by an order of the appellate authority under sub-rule (1) may prefer the second appeal to the State Information Commission within ninety days from the date of the receipt of the order of the appellate authority giving following details:
 - (i) Name and address of the applicant;
 - (ii) name and office address of the Public Information Officer;
 - (iii) Number, date and details of the order against which the Second appeal is filed;
 - (iv) Brief facts leading to second appeal;
 - (v) Grounds for appeal;
 - (vi) Verification by the appellant;
 - (vii) Any information which commission may deem necessary for deciding the appeal.
- (3) Every appeal made to the Commission shall be accompanied by the following documents:
 - (i) Certified copy of the Order against which second appeal is preferred.
 - (ii) Copies of documents referred to and relied upon by the appellant along with a list thereof.
 - (4) While deciding appeal the Commission may,-
 - (i) take oral or written evidence on oath or on affidavit;
 - (ii) evaluate the record;
 - (iii) inquire through the authorized officer further details or truthfulness;
 - (iv) summon the Public Information Officer or the appellate authority who has heard the first appeal;
 - (v) hear the third party; and
 - (vi) obtain necessary evidence from the Public Information Officer or the appellate authority who has heard the first appeal.
- (5) The Commission shall serve the notice in any one of the following modes,-
 - (i) service by the party itself;
 - (ii) by hand delivery;
 - (iii) by registered post with acknowledgement due; or

- (iv) through the Head of the Department or its subordinate office.
- (6) The Commission shall after hearing the parties to the appeal, pronounce in open proceedings its decision and issue a written order which shall be authenticated by the registrar or such officer as may be authorized by the Commission in this behalf.

7. Maintenance of records.-

- (1) The Public Information Officer shall maintain the records in respect of the applications received for information and the fees collected for giving the information.
- (2) The Departmental Appellate Authority will maintain the records in respect of all appeals received and disposed off.
- (3) The State Information Commission shall maintain the records regarding all appeals received and disposed off.

8. Miscellaneous.-

For the purpose of removing any doubt it is hereby clarified that the 'forms', as prescribed under these rules, need not be in authorized pre-printed stationery, but any format neatly typed, handwritten or in electronic form which covers essential details prescribed in the form shall be valid.

FORM A

(See rule 3(1))

Application form for obtaining Information

I.D. No.

(For office use)

To			
The Pu	ıblic In	formation Officer,	
(Depar	rtment/0	Office)	
1.	Name	of the applicant:	
2.	Full A	ddress :	
3.	Partic	ulars of Information :	
	require	ed (in brief)	
of the	are exe Right to	empted from disclosure of info	sought is not covered under the categories rmation under section 8 or under section 9 the best of my knowledge, it is pertaining
5.	*(1)	I have paid the fees Rs	in words rupees
			on dt
		vide receipt no.	in the Department/office of
	*(2)	drawn in favour	od draft/Pay order No Dt. of Officer,
		payable.	Bank towards the fees
	*(3)	• •	is affixed on this
	*(4)	I belong to B.P.L. family. enclosed herewith.	Xerox copy of my card/Certificate is
Place:			Signature of the applicant:
Date:			e-mail address, if any:
			Telephone No. (Office):
			(Residence):
N.B. P	erson b	belonging to B.P.L. family need	d not pay any type of fees.

^{*} Strike out whichever is not applicable.

FORM B

(See rule 3(1))

Receipt of any application

From: The Public Information Officer,						
(Дераг	Department/office) I.D. No. Date:					
under	Received the application dat sub-rule (1) of rule 3 of mt./Kum.	ed the Right to	in Information	Form A, prescribed Rules, 2005 from resident of		
	The information shall be prospecting the request shall be issue	ired information	•	•		
dt						
4. In case of failure to remain present on the stipulated date by the applicant, the Public Information Officer shall not be held responsible for delay in providing information.						
5. The applicant shall be required to deposit the outstanding amount of fees or charges, if any, prior to collection of the information or the documents.						
		(Public Informa Name of the Do Telephone No.: e-mail: Website:	epartment/Of	fice:		

FORM C

(See rule 3(2))

Intimation to applicant to deposit fee and charges for required information and/or documents

To						
Shri/S	Smt./Kum					
Addr	ess:					
Sir,	With reference to your request/application dt				dtd	
), I am to state that yo	u are	required	to	deposi	
	(in words Rupees for required information and documents sought for. It required information/documents after depositing the a					
(1)	Total No. of pages x Rs. 2 per page A3, A4 size		Rs.			
(2)	Total No. of Large size pages (except A3, A4 size) x Rs. 3 per page		Rs.			
(3)	Photograph x Rs. 10 per photograph		Rs.			
(4)	CD charges x Rs. 50 per piece		Rs.			
(5)	Charges for inspection of record (No fees for the first half an hour and		Rs.			
	thereafter Rs. 20/- for each half an hour.)					
	<u>Note:</u> The existing rates of fees for inspection of records shall continue wherever such system or procedure exist and the aforesaid fees shall not be applicable.					
(6)	Charges for sample/Model (amount of actual cost)		Rs.			
	Note: Procedure stipulated by the Department for					
	the sample or the model shall have to be followed.					
	Total Rs.					
	Yours faithfully,					
	(Public Information Of Name of the Departme Telephone No.: e-mail: Website:		e:			

FORM D

(See rule 4(1))

Supply of information to the applicant

From	:
The F	Public Information Officer,
(Depa	artment/Office)
No:	Date:
То	
Shri/S	Smt./Kum
	ess:
Sir,	
	This is with reference to your application dated: (I.D. No date) requesting for supply of information.
*2.	Details of required information is enclosed herewith.
*3.	Out of the required information sought for/ the partial information is supplied
as un	der:
	(1)
	(2)
	(3)
	(4)
*4.	With reference to your request for supplying information, the following mation/documents cannot be supplied for the following reasons:
1111011	1.
	2.
	3.
	4.
	If you are aggrieved by the above decision, you may prefer an appeal to within thirty days from the date of receipt of the
decisi	ion.
	Yours faithfully,
	Pl. specify,
Name	e/Address of the
appel	late Authority
	(
	Public Information Officer:
	Name of the Department/Office:
	Telephone No.:
	e-mail:
	Website:
*Stril	ke out whichever is not applicable.

FORM E

(See rule 4(2))

Transfer of application pertaining to other authority

From:		
Public Information Officer		
Department/Office	ce	
Address:		
No:	Dt	_
То		
Shri/Smt.		
(Public Information Officer)		
Department/C	Office	
Address:		
Sir,		
Please find enclosed herewi	th an application from Shi), for the reasons sta	ri dt. ted below:
Required information does Department/office. As it falls within same is transferred herewith to you for	n the jurisdiction of your D	
It is certified that the appl	icant has paid Rs.	(Rupees
obtaining required information, we treasury/account.	only) on account of thich has been credited	in the Government
reasury/account.	Yours faithfully,	
	Public Information Officer:	
	Name of the Department/On	ffice:
	Telephone No.:	illec.
	e-mail:	
	Website:	
Copy to:		
То		
Shri/Smt/Kum		
(Applicant)		

1. As your application pertaining to required information doesn't fall within the jurisdiction of this Department/office, it has been transferred to the Public Information Officer having jurisdiction. You are requested to contact the Public Information Officer mentioned above.

FORM F

(See rule 4(1))

Order of rejection of Information

Fron	n:		
Publ	ic Information Officer		
	Department/Office	e	
	ress:		
No.:		_ Dt.:	
To			
Shri	/Smt./Kum		
Add	ress:		
Sir,			
requ	With reference to your applic esting for supplying information	ation dated:, I am to state that	I.D. No
1.	The information requested ca	nnot be provided for the fo	llowing reasons:
	The information requested fa of section 8 or under s	•	tegories under sub rule
	If you are aggrieved by t		
N. B .	: Pl. specify,		
	ne/Address of the		
	ellate Authority		
- PP		Yours faithfully,	
		()
		Public Information Officer	
		Name of the Department/C	Office:
		Telephone No.:	
		e-mail:	
		Website:	

FORM G

(See rule 6(1))

Form of First Appeal

		I.D. No. Date: (For office use)	
To		(1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
		te Authority /office)	
Sir,			
Inform	nation	have not received any decision/As I am aggrieved by the decision of the Public Officer, I, hereby file this appeal. The particulars of my s as under:	
1.	Name	e of the Appellant:	
2.		ess of Appellant:	
3.	(A)	Name of the Public Information Officer:	
		Address of Public Information Officer:	
	(B)	Department/office and address:	
	(C)	Particulars of the decision against which the	
		appeal is preferred including the No. &	
		Date of such decision.	
4.	Date	of application submitted in the Form A:	
5.	Details of Information:		
	(1)	Information asked for	
	(2)	Period for which information is sought	
6.	Date	as on completion of 30 days after submitting	
	application in Form A.		
7.	Reaso	ons for Appeal —	
	(A)	No decision is received within 30 days	
		of submission of application in Form A	
	(B)	Aggrieved by the decision of Public Information Officer Dated:	
8.	Grou	nd for appeal. Brief facts of the case.	
9.		date for filing the appeal:	
10.		er/reliefs sought for:	
	I here	eby state that the information and particulars given above are true to the best of	
my kn	owledg	ge and belief.	
Place:		Name of appellant	
Date:		Signature of appellant:	

e-mail address, if any: Telephone No.(Office): Residence:

	cut from here	
••••••	Acknowledgement	•••••••••••••
From:	- Teknowieugemene	
Public Information	Officer	
	Department/Office	
Address:		
I.D. No.	Date:	
	appeal application of Shri	a resident
of rule (1) of rule 6 of	the Bihar Right to Information Rules, 2005.	G prescribed under sub-
	Signature of the receipt Clerk	
	Office of the Appellate Authority:	
	Telephone No.:	
	e-mail:	
	Website:	
	By order and in the name or	
	()
	Deputy S	• •
	General Administr	ration Department
	Governmen	nt of Rihar

FORM H

Format for Information to be obtained from any section of the same Public Authority

From:		
Public Information Officer		
Department/Office	e	
Address:		
Letter No.:	Date.:	
То		
Shri/Smt./Kum		
Section: Section:		
Section:		
Sir,		
The application of Shri/Sm	t./Kum.	I.D. No
The desired information rel section	ates to this department, b	out it is available in you
Hence, desired information m	nay kindly be made availabl	e immediately.
	Yours faithfully,	
	()
	Public Information Officer	,
	Name of the Department/C	Office:
	Telephone No.:	
	e-mail:	
	Website:	
_		

- (a) Application fees: Rs. 20 per application
- (b) Other fees and charges

Sr. No.	Details of Information required			Price in Rupees
1		inform cation.	ation available in the form of	Actual price of publication
2	Othe	r inforr	nation/documents	
	A.	Infor	mation provided in	
		(i)	A4, A3 size paper	Rs. 2/- per page
		(ii)	Larger size paper :	Amount of actual cost.
	B.	For s	ample, Model or photographs.	Amount of actual cost
	Note: Procedure stipulated by the Department for the sample or the model shall have to be followed.		for the sample or the model	
	C.	For i	nspection of records:	No fees for the first half an hour and thereafter Rs. 20/- for each half an hour. Note: The existing rates of fees for inspection of records shall continue wherever such system or procedure exist and the aforesaid fees shall not be applicable.
	D.	For i	nformation to be furnished in a	Rs. 50/- per floppy or disc.

- D. For information to be furnished in a Rs. 50/- per floppy or disc. floppy or a disc, wherever possible:
- 3 The Appellate Authority shall charge a fee of Rupees Fifty per appeal.
- 4 The Government may change fee charges when necessity arises.