

MONTH-WISE REPORT OF RTI ACT 2005
Quarterly Report, Months of 1st January to 31st March, 2016

S.No.	Name of Applicant	Date of Receipt	Date of Reply	Reply by Unit/RO
1.	Shri Jogi Manish Samji Bhai, R/o Ward No. 3/B Plot No. 466, Near Vandana Garba Chowk, Rambagh Road, Adipur – 370205, District Kutchh, Gujarat.	12/01/2016	14/03/2016	RU-I
2.	Shri Mehar Chand, S/o of Sh. Gyan Chand, village Baror, P.O. Tindi, Tehsil Udaipur, District Lahaul Spiti, Himachal Pradesh.	04/01/2016	29/01/2016	RU-I
3.	Shri Bhajan Lal, S/o Shri Shanna Ram, R/o V.P.O. Sirsla, Tehsil-Thanesar, District Kurushetra, Haryana – 136131.	19/01/2016	20/01/2016	RU-I
4.	Shri Mehar Chand, S/o of Sh. Gyan Chand, village Baror, P.O. Tindi, Tehsil Udaipur, District Lahaul Spiti, Himachal Pradesh.	27/01/2016	25/02/2016	RU-I
5.	Shri Mehar Chand, S/o of Sh. Gyan Chand, village Baror, P.O. Tindi, Tehsil Udaipur, District Lahaul Spiti, Himachal Pradesh.	16/02/2016	14/03/2016	RU-I
6.	Ms. Rachna Jaiswal, WA 30B 2 nd Floor, Shakar Puar, Delhi – 110092.	26/02/2016	18/03/2016	RU-I
7.	Shri Banarasi Ram, R/o J-3/129A, Near Anarwali Masjid, Laxmi Nagar, Delhi	01/03/2016	04/03/2016	RU-I
8.	Shri S.G. Palla, R/o 1914/43, Nai wala, Karol Bagh, New Delhi.	10/03/2016	14/03/2016	RU-I
9.	Shri Y.S.V. Prasada Rao, Flat No. 14, Ratnadeep Apartment, Juhu Tara Road, Juhu, Mumbai – 400049.	22/03/2016	29/03/2016	RU-I
10.	Dr. Chandresh B. Dumatar R/o 29, Parth Bungalows, Near Tulsi Park, Nana Chiloda, Naroda I.E., Ahmedabada, Gujarat.	22/03/2016	30/03/2016	RU-I
11.	Mr. Thaithak Reang, S/o Late Shri Debaram Reang, P.O Shikaribari, Dhalai, Tripura-799289.	19/02/2016	08/03/2016	RU-II
12.	Miss. Aidahun A. Syiem, C/o Jennyfer Syiem, Demseiniong, Laitumkrah, P.O Assam Rifles, Shillong-793011, Meghalaya.	03/02/2016	09/02/2016	RU-II
13.	Shri Vinay Shukla (Reporter), C/o Deval Shringar Center, Main Market, Banbasa, Post Chandani, Teshil Tankpur, District Champavat, Uttrakhand.	29/01/2016	26/02/2016	RU-II
14.	Shri Vinay Shukla (Reporter), C/o Deval Shringar Center, Main Market, Banbasa, Post Chandani, Teshil Tankpur, District Champavat, Uttrakhand.	29/01/2016	25/02/2016	RU-II
15.	Shri Nadeem Uddeen, Advocate, S/o Shri Shayid Uddeen, R/o Kohinur Press Building, Alikah, Kashipur-244713, Uttrakhand.	19/01/2016	21/01/2016	RU-II

16.	Mr. Anurag, AGS Inter College, H.No. 43, Katima, Udham Singh Nagar, Uttrakhand-262308	18/01/2016	29/01/2016	RU-II
17.	Shri Thaitak Reang, S/o Late Shri Debaram Reang, P.O- Shikaribari, P.S Ambassa, Dhalai, Tripura-799289.	07/01/2016	29/01/2016	RU-II
18.	Shri Nadeem Uddeen, Advocate, S/o Shri Shayid Uddeen, R/o Kohinur Press Building, Alikah, Kashipur-244713, Uttrakhand.	19/01/2016	29/01/2016	RU-II
19.	Shri M.Mallaiah, S/o Late M. Sreemulu, R/o H.N.74 HIG Phase-3 Annamayya Enclave, BHEL, Ramachandrapuram, Hyderabad-502030 Telangana	29/12/2015	01/01/2016	RU-III
20.	Smt. Namita Beheliya, H-1180, Modibada Sadar, Jabalpur, MP	31/12/2015	05/01/2016	RU-III
21.	Smt. Mary Nisha Hansda, Village, Simaladhab, P.O Bansjori, Distt Godda	15/01/2016	22/01/2016	RU-III
22.	Shri Nadeem Uddeen, Adv. S/o Shri Shayid Uddeen, R/o Kohinur Press Building, Alikah, Kashipur-244713 Uttrakhand	08/01/2016	19/01/2016	RU-III
23.	Shri M. Mallaiah, R/o 74, HIG, Phase-3, Annamayya Enclave, BHEL, Ramachandrapuram, Hyderabad – 502032 (Telangana).	27/01/2016	13/01/2016	RU-IV
24.	Shri Y.S.V. Prasada Rao, Flat No. 14, Ratnadeep Apartment, Juhu Tara Road, Juhu, Mumbai – 400 049 (Maharashtra)		04/01/2016	RU-IV
25.	Shri M. Mallaiah, R/o 74, HIG, Phase-3, Annamayya Enclave, BHEL, Ramachandrapuram, Hyderabad – 502032 (Telangana).	01/01/2016	04/01/2016	RU-IV
26.	Shri T. Raju, 3/288, Savoolupatti, Collectorate Post, Dharmapuri – 636705 (TN)	12.01.2016	22/01/2016	RU-IV
27.	Shri Subhash S.H., No. 73, 8 th Main, 8 th Cross, Saraswati Puram, Mysore – 570 009 Karnataka.	15/01/2016	22/01/2016	RU-IV
28.	Shri Oruganti Chench Rao, D. No. 26-30-50, Flat No. 301, Raavi Residency, 4 th Lane, A.T. Agrapharm, Guntur, Andhra Pradesh	15/01/2016	22/01/2016	RU-IV
29.	Shri Chitikala Krishnaiah, 3-5-45/A/2, Bharathnagar, Ramanthapur, Hyderabad 500 013 (AP)	27/01/2016	28/01/2016	RU-IV
30.	Shri Vinayak Babarav Vankhade, Mali Poora, Kholapuri Gate, Amaravathi, Maharashtra.	27/01/2016	18/02/2016	RU-IV
31.	Shri Ramachandra Rao A N No.1, GURUMEHAR, 18 th Cross, 8 th Main, Muthyalanagar, Bandappa Garden, Bengaluru – 560 054 Karnataka	02/02/2016	24/02/2016	RU-IV
32.	Shri V.S. Ramamurthy No. 422, "Rashmi", 9 th 'A' Main, Kalyananagar I stage, Bangalore - 560 043 Karnataka	23/02/2016	24/02/2016	RU-IV
33.	Shri T. Raju, 3/288C, Savoolupatti, Collectorate Post, Dharmapuri – 636705 (TN)	27/01/2016	25/02/2016	RU-IV

34.	Shri Panneerselvam, President, Pondicherry Adiviasi We. Asso., No. 9, M.O.H. Street, Kurunji Nagar, Lawspet, Puducherry – 605008	23/02/2016	24/02/2016	RU-IV
35.	Shri Satish Ashok Sherkhane, General Secretary, SC/ST & OBC Mint EWA, C/o India Government Mint, (A IUnit of SPMCIL), Fort, Mumbai – 400 023	24/02/2016	22/03/2016	RU-IV
36.	Shri Ashok Spenilal Yunate, M-Warud, Tehsil ke Pass, Athakdi Bajar, District Amaravathi (MS) PIN 444906	29/02/2016	28/03/2016	RU-IV
37.	Shri Suraj Kumar Guad, M-36 B, Sector 23, Sanjay Nagar, Ghaziabad (UP)	29/02/2016	28/03/2016	RU-IV
38.	Shri M. Ravi, No.2, Second Floor – A Block, Vasanth Apartments, M S M Road, Perambur, Chennai – 600 011 Tamil Nadu	07/03/2016	10/03/2016	RU-IV
39.	Shri V.S. Ramamurthy No. 422, “Rashmi”, 9 th ‘A’ Main, Kalyananagar I stage, Bangalore – 560 043 Karnataka	08/03/2016	14/03/2016	RU-IV
40.	Shri V.S. Ramamurthy No. 422, “Rashmi”, 9 th ‘A’ Main, Kalyananagar I stage, Bangalore – 560 043 Karnataka	08/03/2016	14/03/2016	RU-IV
41.	Shri Mukesh Aggarwal, G-3, Sangam Residency, Plot No. 9-10, Gangaram Ke Dhani, Vashli Nagar, Jaipur-302021 (Raj.)	17/12/2015	14/01/2016	Coord.
42.	Shri Nadeem Uddeen, Advocate, S/o Shri Shayid Uddeen, R/o Kohinur Press Bulding, Alikah, Kashipur -244713 Uttarkhand	19/01/2016	15/02/2016	Coord.
43.	Ms. Rachna Jaiswal, WA 30B, 2 nd floor, Shakarpur, New Delhi-110092	06/02/2016	07/03/2016	Coord.
44.	Shri Ram Narain Dhanka 10-A, Near Rajoria School Hasanpura-C, Jaipur -302006	3/02/2016	15/01/2016	Admn.
45.	Shri Ram Narain Dhanka 10-A, Near Rajoria School Hasanpura-C, Jaipur-302006	16/02/2016	15/01/2016	Admn.
46.	Shri Ram Narain Dhanka 10-A, Near Rajoria School Hasanpura-C, Jaipur-302006	15/12/2015	15/01/2016	Admn.
47.	Shri Ram Narain Dhanka 10-A, Near Rajoria School Hasanpura-C, Jaipur-302006	08/12/2015	11/01/2016	Admn.
48.	Shri R.K. Chhibber, C-200, Sector -20, Noida Complex-201301	25/02/2016	09/03/2016	Admn.
49.	Ms. Rachana Jaiswal, W/A 30 B, 2 nd Floor, Shakarpur, New Delhi	31/12/2015	14/03/2016	Regional Office Bhubaneswar
50.	Shri Paban Sardar, Secretary All Adivasi Sadri Susar Association, Vill: Poranikheko, PO. Tangrakhali, Distt. Sout 24 Parganas, West Bengal	21/01/2016	15/02/2016	Regional Office Bhubaneswar
51.	Shri Sukram Oraon, Village: Gandhagr, PO. Domjur, Distt. Howrah	11/02/2016	17/02/2016	Regional Office Bhubaneswar

52.	Shri Shekhar Sing, B-76 SFS Flats, Triveni Complex, Seikh Sarai-I Delhi-110017	19/10/2015	13/01/2016	Regional Office Bhopal
53.	Ms. Rachana Jaiswal, W/A 30 B, 2 nd Floor, Shakarpur, New Delhi-110092	18/02/2016	23/03/2015	Regional Office Bhopal
54.	Shri Hamchand Panchoniya, Gangpur Road, Near Gapal Mill, J.P.Colony Kota (Rajasthan), Jaipur	23/12/2015	27/01/2016	Regional Office Jaipur.
55.	Shri Pooja Meena, Gali No. 1 Saraswati Colony Rangpur Road, Kota (Rajasthan), Jaipur	25/01/2016	16/02/2016	Regional Office Jaipur.
56.	Shri Ram Narayan Dhanka, 10A, Rajoriya Hasanpura-C, Jaipur (Raj.)	25/02/2016	22/03/2016	Regional Office Jaipur.
57.	Shri Dev Pal Meena, S/o Shri Ram Phool Meena, Vill. & PO Shelu, Distt. Sawaimadhopur (Raj.), Jaipur	15/03/2016	22/03/2016	Regional Office Jaipur.
58.	Smt. Mary Nisha Hansda, Vill. Simaladhab, PO. Bansjori, Distt. Godda, Jharkhand-814156	15/01/2016	02/03/2016	Regional Office Ranchi.