

Mandatory Declarations Under Section 4(1)(b) of RTI Act 2005.

1. About Lokayukta Organization, Its Functions And Duties.

As per Section 4(1)(b)(i)

Lokayukta Organization is a quasi-judicial body created by virtue of Haryana Lokayukta Act, 2002 passed by the Haryana Vidhan Sabha. This Act of the State Legislature received the assent of the President of India on 6th January, 2003 and the organization formally came into being. This organization is located in the New Secretariat Building, Haryana, Near Bus Stand. Sector-17, Chandigarh.

The purpose of creation of this organization is to enquire and investigate into the allegations and grievances against public servants of Haryana State and for matters connected therewith.

2. Powers and Duties of the Officers and Employees of Lokayukta Office

As per Section 4(1)(b) (ii)

(i) Lokayukta

A sitting or retired judge of the Supreme Court, sitting or retired Chief Justice and/or Judge of a high Court can be appointed as Lokayukta by the Governor of Haryana as per provisions of Haryana Lokayukta Act, 2002. Lokayukta is empowered to enquire and investigate into the allegations and grievances against public servants of Haryana State and for matters connected therewith. Any aggrieved person may submit a complaint of any grievance and any person may level allegations against any public servant as per prescribed procedure to Lokayukta. The Govt. may also make such a reference to Lokayukta. Any act or conduct of any person other than a public servant, where it is considered necessary for the purpose of any enquiry into any allegation of misconduct against a public servant, can also be enquired into by the Lokayukta. If in the opinion of Lokayukta certain complaint is not entertain-able same can be closed after applying the prescribed procedure as per relevant provision of Lokayukta Act. Lokayukta has

certain powers of a Civil Court while trying a suit under Code of Civil Procedure 1908 and also section 100 of Code of Criminal Procedure 1973. The detailed mention in this respect is available in Haryana Lokayukta Act, 2002, Haryana Lokayukta (Functions, Powers, Inquiry and Investigation) Rules, 2008 and Citizen Charter of this Organization. All these documents are available in the office of Lokayukta as well as posted at this website itself. Lokayukta, being head of the organization, is also appointing authority of the staff of the organization.

(ii) Registrar

Apart from the general duties given to him under the Haryana Lokayukta (Functions, Powers Inquiry and Investigation) Rules, 2008 the Hon'ble Lokayukta, in exercise of powers under Section 14 of the Haryana Lokayukta Act, 2002 read with Rule 13, 15 and 16 of the Haryana Lokayukta (Functions, Powers, Inquiry and Investigation) Rules, 2008 framed there under has ordered that all the files pertaining to the Enquiry and Investigation in to the allegations and grievances against public servants will be routed through the Registrar of the Lokayukta Institution. He will also continue to be authorized to collect the necessary evidence and other material for the purpose of preliminary enquiry and conducting the essential proceedings and thereafter, shall submit his reports/special reports to the Lokayukta for further finalization of the recommendations as required under Section 17 of the aforesaid Act.

(iii) Secretary o/o Lokayukta

The Secretary heads the Administrative wing of the Organization. Issues of extension in terms of staff posted in this organization, disposal of certain administrative issues pertaining to day to day affairs of organization are disposed of by him/her. He/she is also designated as Controlling Officer for the purpose of incurring expenditure upto certain level as per prescribed rules. He/she is also 1st Appellate Authority of the Organization under RTI Act 2005.

(iv) Under Secretary O/o Lokayukta

He is empowered to dispose of certain issues of administrative nature and also acts as O&M Officer, designated as such as per relevant rules of Administrative

Reforms Department of State Government, to help and guide the staff posted in the office in discharge of their official duties both formally and informally. He is also State Public Information Officer under RTI Act, 2005 and acts as such accordingly.

(v) Secretary to Lokayukta

He assists Lokayukta in discharge of his official duties.

(vi) Private Secretary

Private Secretary assists his boss in discharge of his official duties.

(vii) Personal Assistant

A Personal Assistant helps his boss in due discharge of his official duties.

(viii) Reader to Lokayukta

The Reader heads the judicial branch, scrutinizes the public complaints duly put by judicial branch and submits for the observations/orders of Hon'ble Lokayukta through Registrar. He also helps Hon'ble Lokayukta during the course of hearing.

(ix) Reader to the Registrar

Reader to the Registrar assists the Registrar in conducting the day to day proceedings of the cases presented before him.

(x) Deputy District Attorney/Public Prosecutor

He presents / conducts the complaint cases during the course of hearing before the Lokayukta and also gives legal opinion thereupon.

(xi) Superintendent

He heads the Administration/Establishment Branch of the Organization. He examines /supervises the cases put up to him and puts up the same to superior authorities with his comments, wherever necessary.

(xii) Section Officer

He supervises the Financial and Accounts matters.

(xiii) Assistant

Assistant examines the cases at first instance, gives comments thereupon and puts up the same to superior authorities for further action/decision.

(xiv) Senior Scale Stenographer

.He takes dictation, transcribes the same and also maintains the movement of office documents passes through the authorities with which he/she is attached.

(xv) Translator

He translates the official matters from English to Hindi and vice versa, as and when need so arises. For the time being this post is lying vacant.

(xvi) Typist/Data Entry Operator

He/she types the official papers and enters the data into computer as per office requirements and also assists in disposal of other official work.

(xvii) Clerk

He diaries the papers reaching in the concerned branch and dispatches the papers going out of office maintaining proper record of the same. He puts up the cases to Assistant with necessary/previous records and also maintains the records of office.

(xviii) Record Supervisor

He looks after and maintains the records of Judicial Branch relating to public complaints.

(xix) Driver

He drives the official vehicle.

(xx) Peon, Sweeper, Chowkidar-cum-Sweeper, Cook & Mali

They perform their respective duties in office as well as at the residence of Hon'ble Lokayukta, Haryana.

INVESTIGATION SECTION POLICE DEPARTMENT, HARYANA

1. Superintendent of Police

2. Deputy Superintendent of Police

3. Inspector of Police

4. Personal Assistant

5. Assistant Sub Inspector

6.Head Constable

7.Constable

The duty of this section is to investigate the complaint case(s), as and when same is/are assigned to them by the Hon'ble Lokayukta.

3. Procedure Followed in the Decision making Process, including Channels of Supervision and Accountability

As per Section 4(1) (b) (iii)

All the complaint cases are put up by the judicial branch through Reader to Registrar and the Learned Registrar is further authorized to take down the proceedings and then make report to Hon'ble Lokayukta and the same are decided by His Lordship as per provisions of the Haryana Lokayukta Act, 2002 and the concerned Rules.

The administrative/Financial matters are put up by the administration branch through Superintendent / Section Officer, as the case may be, and are decided by the Under Secretary, Secretary office of Lokayukta and Hon'ble Lokayukta himself. Every junior officer/official while submitting a certain case to the superior competent authority examines and scrutinizes the same and also offers his comments thereupon, where ever necessary. Every officer/official is accountable for the course of action of any matter that passes through his channel.

4. Norms Set by the Organization for the Discharge of its Functions. As per Section 4 (1)

(b) (iv)

All the administrative/financial matters are dealt with and decided in accordance with the relevant fundamental rules/ instructions issued from time to time by the State Government.

5. Rules, Regulations, Instructions, Manuals and Records held by the organization or under its control or used by its employees for discharging its function.

As per Section 4 (1) (b) (v)

The relevant Rules, Regulations etc. which are issued by the State Government in due course.

6. Statement of the Categories of Documents that are held by it or under its Control. As per Section 4 (1) (b) (vi)

- i) - The Haryana Lokayukta Act, 2002 and relevant Rules that provide basically the procedure to deal with the public complaints.
- ii) - Instructions issued by the Government on administrative matters
- iii) - Instructions issued by the Govt. for financial matters. iv)- RTI Act and related rules
- v) – Relevant files as per respective subjects vi)- Citizens' Charter

7. Arrangement that exists for consultation with, or representation by the members of the public in relation to the formulation of its policy or implementation thereof. As per Section 4(1)(b)(vii)

At the level of this organization no such arrangements exists.

8. Statement of the boards, councils, committees and other bodies consisting of two or more persons constituted as its part of for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public; As per Section 4(1)(b)(viii)

No such arrangement exists in this organization.

9. Directory of officers and employees of this organization As per Section 4(1)(b)(ix)

Sr. No.	Name S/Sh./Smt.	Designation	Contact No.
1	Mr. Justice Nawal Kishore Agarwal	Lokayukta	94252-20765
2	Mohinder Singh	Private Secretary	95699-63765
3	Nagar Mal	Assistant	94654-46979
4	Balinder Singh	Deputy District Attorney	97808-07701
5	Suresh Kumar	Reader	94782-40248
6	Gian Chand	Peon	98783-29151
7	Narinder Singh	Peon	94683-29364
8	Vacant as on 01.08.2016	Registrar	-
9	Asha Lata	Personal Assistant	98151-45273
10	Bhim Singh	Reader	99153-67700
11	Ravinder	Gunman	099925-38429
12	Pankaj	Gunman	93547-20292

13	Nand Raj	Peon	98887-24287
14	S.K. Goyal , IAS	Secretary	98722-09911
15	Narinder Ahuja	Deputy Secretary	94639-52220
16	Maha Singh.	Superintendent	98880-27379
17	Kartar Singh	Assistant	95698-09514
18	M.C. Gupta	Assistant	98767-67080
19	K.C. Batra.	Senior Scale Stenographer	098720-82044
20	Dharam Pal	Clerk	90417-77254
21	Ram Kumar	Clerk	9988356078
22	Ram Singh Saini	Clerk	9779419432
23	Surjit Singh	Clerk	9896303980
24	Vimla Rani.	Translator	98885-10965
25	Sajjan Singh	Data Entry Operator	94646-48480
26	Jaibir Singh	Data Entry Operator	94669-83314
27	Anita Rani	Data Entry Operator	98159-51208
28	Sushil Kumar	Driver	98781-96258
29	Sukhiwinder Singh	Peon	98888-41511
30	Ram Babu	Peon	98768-40193
31	Jai Singh	Peon	094179-20429
32	Pankaj	Peon	96464-34303
33	Smiti Chaudhary	SP	94676-99769
34	Dharamvir Singh	ASI	092550-18154
35	Main Pal	ASI	094664-24388
36	Jasvir Singh	HC	094165-07550
37	Ram Bilas	HC	94681-43824
38	Mukesh	Constable	94667-38638
39	Krishan Kumar	Constable	94164-73855
40	Joginder Singh	Constable	94673-23080
41	Vijay Kumar	Peon	99148-10709

Investigation Wing

Sr. No.	Name & Designation	Office	Residence
1	Smiti Chaudhary, HPS, SP	2711777	94676-99769
2	Dharamvir Singh, ASI, 77/KKR	2711777	092550-18154
3	Main Pal, ASI, 144/SPT	-	094664-24388
4	Jasvir Singh, HC, 144/RTK	-	094165-07550
5	Ram Bilas, HC	-	94681-43824
6	Mukesh, Const.	-	94667-38638
7	Krishan Kumar, Const.	-	94164-73855
8	Joginder Singh, Const.	-	94673-23080

- 10. Monthly remuneration received by each of its officers and employees, including the system of compensation- as provided in its regulations;**

As per Section 4(1)(b)(x)

Pay structure applicable to officers/officials of this organization is as under:-

Sr.No.	Post	Pay Band/Scale+Grade Pay+Spl. Pay
1.	Hon'ble Lokayukta	80000/-fixed +12000-Sumptuary allowance
2.	Secretary O/o Lokayukta	PB-4 37400-67000+10000
3.	Registrar	As applicable to Distt. & Sessions Judge/Additional Distt. & Sessions Judge. In case of re-employment as per provision of rule 7.18 of Punjab CSR Vol. II.
4.	Deputy Secretary	PB-3- 15600-39100+7600 GP
5.	Secretary to Lokayukta	PB-3 -15600-39100+6000+400
6.	Public Prosecutor / DDA	PB-2 9300-34800+5400
7.	Superintendent	PB-2-9300-34800+4800
8.	Section Officer	PB-2 9300-34800+4600
9.	Reader	PB-2-9300-34800+4800
10.	Personal Assistant	PB-2-9300-34800+4200
11.	Assistant	PB-2-9300-34800+4000
12.	Senior Scale Stenographer	PB-2-9300-34800+4000
13.	Translator	PB-2- 9300-34800+3200
14.	Record Supervisor	PB-1 5200-20200+1900
15.	Clerk	PB-1 5200-20200+1900+40
16.	Data Entry Operator	PB-1 5200-20200+1900+40
17.	Peon	1S 4440-7440+1300+30
18.	Sweeper	1S 4440-7440+1300+30
19.	Chowkidar-cum-Sweeper	1S 4440-7440+1300+30
20.	Driver	PB-1 5200-20200+2400+300
21.	Cook	1S-4440-7440+1650+30
22.	Mali	1S 4440-7440+1300+30
INVESTIGATION SECTION		
1.	Superintendent of Police	PB-3 15600-39100+6400
2.	Deputy Superintendent of Police	PB-2 9300-34800+5400
3.	Inspector	PB-2 9300-34800+4600
4.	Personal Assistant	PB-2 9300-34800+4000+150
5.	Assistant Sub-Inspector	PB-1 5200-20200+2800
6.	Head Constable	PB-1 5200-20200+2400

1. Lokayukta is provided cost of two hundred liters of petrol as reimbursement for the use of his official car per month.
2. Secretary to Lokayukta and Personal Assistants are allowed conveyance allowance @ Rs. 150/- p.m.
3. Every regular Class-IV employee is allowed Rs.100/- as Conveyance Allowance and Rs. 240/- as Washing Allowance per month.
4. Dearness Allowance is allowed to every regular employee as per rate applicable by the Govt. time to time. Rates of Dearness Allowance are announced by the Govt. that take effect January and July every calendar year.
5. House Rent Allowance is allowed @ 20% of basic pay to those regular Govt. employees who are not having Govt. accommodation.
6. Medical Allowance is allowed @ Rs.500/- per month to every regular Govt. employee.
7. The officials engaged through Hartron and on the basis of Outsourcing Policy of the State Govt. are paid relevant Hartron rates and on IT Department rates respectively. Apart from it the officers/officials engaged on re-employment/contractual basis are paid the respective emoluments as may be sanctioned by the State Government.

Compensation.

The employees are compensated under the compensation scheme of State Govt. namely "Haryana Compassionate Assistance to Dependents of Deceased Government Employees Rules, 2006".

11. THE BUDGET ALLOCATED TO EACH OF ITS AGENCY, INDICATING THE PARTICULAR OF ALL PLANS, PURPOSED EXPENDITURES AND REPORTS ON DISBURSEMENTS MADE;

As per Section 4 (1) (b) (xi)

There is no agency/field office etc. of this organization. This organization is a composite unit and the budget allocated to it by the State Finance Deptt. for the financial year 2016-17 is as under:-

Major Head ""2070-Other Administrative Services-105-Special Inquiry

Commission Lokayukta

Salary	Rs. 75,00,000/-
DA	Rs. 85,00,000/-
TA	Rs.50,000/-
Med. Allowance	Rs. 1,00,000/-
Contractual Services	Rs. 27,00,000/-
Motor Vehicle	Rs.2,00,000/-
LTC	Rs. 6,00,000/-
POL	Rs. 3,50,000/-
IT	Rs. 1,00,000/-
Wages	Rs.22,00,000/-
OE	Rs. 6,00,000/-

12. The Manner of Execution of Subsidy Programmes, Including the Amounts Allocated and the Details of Beneficiaries of Such Programmes.

As per Section 4 (1) (b) (xii)

13 Particulars of Recipients of Concessions, Permits or Authorizations Granted by this organization.

As per Section 4 (1) (b) (xiii)

As per Proviso of Rule 4 of Haryana Lokayukta (Functions, Powers, Inquiry and Investigation) Rules, 2008 Lokayukta may, on an application made by the complainant in his discretion waive the requirement of payment of fee in appropriate cases.

The details of recipients of this concession/facility are as under:-

Sr. No.	Complaint No.	Name and Address
1	91/2008	Sh. Suraj Mal, S/o Sh. Munshi Ram Jogi, R/o Village Nara Khass, Distt. Panipat.
2	105/2008	Sh. Jai Bhagwan son of Late Sh. Brahm datt, V&PO Kharkari Suhan, Tehsil Tosam, Distt. Bhiwani.
3	107/2008	Sh. Tara Chand, S/o Sh. Chandgi Ram Vill. P.O.Singla Boot House, Tosam, distt. Bhiwani.
4	108/2008	Sh. Ajad S/o Sh. Jugti Ram V&PO Kherkheri Suhan, Tehsil-Tosam Distt. Bhiwani
5	130/2008	Sh. Deep Chand S/o Sh. Chunni Lal, Village Rojhuwas, P.O.

		Rodia, Block Jatu Sana, Distt. Rewari.
6	141/2008	Sh. Budhu Ram, S/o Sh. Mangu Ram, R/o Vill./ Kheri Raiwali, P.O. Baraut, Sub-Tehsil Dand, Distt. Kaithal
7	15/2009	Sh. Shiva Nand Shajlayan, Asst. Retd./ (Pensioner) S/o Late Sh. Ram Singh, Village Khaparwas, P.O. Matanhail, Distt. Jhajjar
8	33/2009	Sh. Rajesh s/o Sh. Phool Singh, Resident of village Jevli, Tehsil Charakhi Dadri, District Bhiwani.
9	37/2009	Sh. Suraj Mal s/o Munshi, resident of village Nara, Panipat
10	69/2009	Smt. Sarti Devi, W/o Late Sh. Bani Singh, Village Mokhara, Distt. Rohtak.
11	118/2009	Sh. Rav Rattan Singh Yadav, S/o Sh. Baldev Singh Yadav, R/o Vill. Balawas Ahir, P.O. Bodiya Kamalpur, Teh & Distt. Rewari.
12	132/2009	Shri Ramesh, S/o Sh. Bhai Ram, VPO Karoli, Distt. Rewari.
13	138/2009	Sh. Dalip Singh, S/o Sh. Baru Ram, R/o Vill. Bhartana, Sub Tehsil Pillokhera, Distt. Jind.
14	149/2009	Sh. Dalip Singh, S/o Sh. Baru Ram, R/o Vill. Bhartana, Sub Tehsil Pillokhera, Distt. Jind.
15	46/2010	Sh. Hari Ram, S/o Sh. Kishori Lal, R/o Village Bhirtana, Sub-Tehsil Pillukhera, Distt. Jind.
16	84/2010	Sh. Ishwar Singh, S/o Sh. Harji Ram, R/o Village Dharan, P.O. Dharan, Tehsil Bawal, Distt. Rewari.
17	88/2010	Sh. Dayanand Parashar, S/o Sh. Niwas, R/o Sahuwas, P.O. Fatehgarh, Distt. Bhiwani.
18	89/2010	Sh. Dayanand Parashar, S/o Sh. Niwas, R/o Sahuwas, P.O. Fatehgarh, Distt. Bhiwani.
19	90/2010	Sh. Dayanand Parashar, S/o Sh. Niwas, R/o Sahuwas, P.O. Fatehgarh, Distt. Bhiwani.
20	92/2010	Smt. Tarawati, Widow of Tej Pal, R/o Mandhiya Khurd, Tehsil & Distt. Rewari
21	0006/2011	Smt. Vishu Phogat D/o Chaudhary Katar Singh R/o H.No. 1106, Back Lane, Dilsukh Hospital, Ward No.11, Chungi, Kutani Road, Panipat.
22	0096/2011	Transport Minister. Haryana.
23	0106/2011	Sh. Budh Ram Skoll, (Retd.) Naib Tehsildar, Vill. Khairoli, Tehsil and Distt. Mahendergarh.
24	0153/2011	Sh. Jaibir Singh S/o Sh. Vijay Singh, R/o Vill. Khabrha Khurd, Distt. Fatehabad,
25	0157/2011	Sh. Pawan Kumar S/o Sh. Bhagwana Ram, R/o Vill. Sahlewala, Tehsil Tosham, Distt. Bhiwani.
26	0196/2011	Sh. Laxmi Narain S/o Nand Lal, R/o Bawana, Tehsil and Distt. Mahindergarh.
27	0203/2011	Sh. Rambir Singh S/o Sh. Bhartu Ram, R/o Ward. No.5, Safidon, Jind.

28	0232/2011	ShRohtash, S/o Sajjan Singh, R/o Vill. Dhanderi, Distt. Hisar.
29	0255/2011	Sh. Parveen Kumar S/o Sh. Ram , R/o Indira Colony, Ward No.6, Assandh Near Jiwan Chanan, Tehsil Assandh, Distt. Karnal.
30	0298/2011	Sh. Naresh K Umar S/o Sh. Lakshmi Chand, R/o Vill. Dandma Tehsil Badhra, Distt. Bhiwani.
31	0334/2011	Sh. Bhana Ram@Jai Bhagwan, R/o Vill. Fatehpur, Distt. Kaithal.
32	0366/2011	Sh. P.P. Kapoor, Social Activist, R/o H.No. 81/5, Manav Vihar, Jorasi Road, Samalkha, Distt. Panipat.
33	0391/2011	Sh. Lakhmi Chand S/o Sh. Sheokaran, R/o Vill. Dandma Tehsil Badhda, Distt. Bhiwani.
34	0412/2011	Sh. Ram Dev S/o Sh. Behari Lal, R/o Vill. Khaspur, P.O. Dablana, Distt. Mahendergarh.
35	0439/2011	Sh. Amarjit Singh S/o Sh. Sadhu Singh, R/o H.No. 1455/11, Badshahi Bagh Colony, Ambala City.
36	0447/2011	Sh. Vijay Singh S/o Sh. Basti Ram, R/o Kaluwas, Tehsil and District Rewari.
37	0448/2011	Sh. Uttam Chand S/o Sh. Basu Ram, R/o Prakhottampur, P.O. Jatusana, Tehsil & Distt. Rewari.
38	0458/2011	Sh. Ramesh Chand S/o Sh. Sadhu Ram, R/o Vill. Bhunni, P.O. Saunta, Tehsil & Distt. Ambala.
39	0518/2011	Shri Satbir S/o Muni Ram, Vill. Kumashpur, Tehsil & Distt. Sonapat.
40	0519/2011	Shri Wazir Singh S/o Karan Singh, Vill. Kumashpur, Tehsil & Distt. Sonapat.
41	0520/2011	Shri Subhash S/o Sh. Bhundu, Vill. Kumashpur, Tehsil & Distt. Sonapat.
42	0521/2011	Shri Parmod S/o Jai Kanwar, Vill. Kumashpur, Tehsil & Distt. Sonapat.
43	0522/2011	Shri Satish S/o Sh. Mehar Singh, Vill. Kumashpur, Tehsil & Distt. Sonapat.
44	0523/2011	Shri Sanjay S/o Sh. Mai Ram, Vill. Kumashpur, Tehsil & Distt. Sonapat.
45	0524/2011	Shri Suresh S/o Mukhtiar, Vill. Kumashpur, Tehsil & Distt. Sonapat.
46	0525/2011	Shri Ranjit S/o Sh. Ram Kishan, Vill. Kumashpur, Tehsil & Distt. Sonapat.
47	0526/2011	Shri Vijender S/o Sh. Gopi Ram, Vill. Kumashpur, Tehsil & Distt. Sonapat.
48	0527/2011	Shri Satpal S/o Chandgi, Vill. Kumashpur, Tehsil & Distt. Sonapat.
49	0528/2011	Shri Chandgi S/o Ram Kishan, Vill. Kumashpur, Tehsil

		& Distt. Sonapat.
50	0529/2011	Shri Anil S/o Passi, Vill. Kumashpur, Tehsil & Distt. Sonapat.
51	0530/2011	Shri Om Parkash S/o Hargian,, Vill. Kumashpur, Tehsil & Distt. Sonapat.
52	0531/2011	Shri Mahabir S/o Prabhu, Vill. Kumashpur, Tehsil & Distt. Sonapat.
53	0532/2011	Shri Bijender S/o Muni Ram, Vill. Kumashpur, Tehsil & Distt. Sonapat.
54	0533/2011	Shri Lakhmi Chand S/o Roop Chand, Vill. Kumashpur, Tehsil & Distt. Sonapat.
55	0552/2011	Ms. Vishu Phaugat, R/o H.No. 1106, Bank Lane, Dilsukh Hospsital, 11 ward Chungi, Kutani Road, Panipat.
56	0555/2011	Shri Lohre Ram, R/oG.T. Road, Bamni Khera, Palwal.
57	0584/2011	Smt. Sheela W/o Madan, R/o Vill. Kanheri KHurd, P.S. Chhappar, Distt. Yamuna Nagar.
58	0592/2011	Sh. Mukesh Kumar & Sunil Kumar, R/o Vill. Malai, Tehsil Hathin, Distt. Palwal.
59	0649/2011	Ms.Madhubala D/o Bheem Singh, R/o Vill. Farmana, Tehsil Kharkhoda, Distt. Sonipat.
60	0660/2011	Smt. Raj Bala W/o Balwant Singh. R/o Vill. Prithvipura, P.O. Tajpur Block Ateli, Tehsil Narnaul.
61	0694/2011	Sh. Ishwar Dutt S/o Sh. Surja Ram, R/o Vill. Camry, Tehsil & Distt. Hisar.
62	0828/2011	Sh. Amar Singh S/o Ishwar Singh, R/o Vill. Nausava, Tehsil Charkhi Dadri, Distt. Bhiwani.
63	0851/2011	Smt. Pinki Devi W/o Prithvi Raj, R/o 249/2, Mohalla Majri Shahbad Markanda & others.
64	0923/2011	Sh. Suresh Kumar S/o Mewa Singh, R/o V&PO Bhikhewala, Tehsil Narwana, Distt. Jind.
65	0931/2011	Smt. Pushpa W/o Rajesh, R/o Vill Taraka,a Tehsil Palwal, Distt. Palwal.
66	0021/2012	Sh. Chet Ram S/o Chatter Singh & others, R/o Vill. Kumaspur, Distt. Sonipat.
67	0078/2012	Sh. RAm Kumar S/o Baru Ram, R/o Vill. Tayotha, Distt. Kaithal.
68	0099/2012	Sh. Suresh Sharma, R/o H.No. 1741, Sector-4, Urban Estate, Gurgaon.
69	0140/2012	Sh. Prahalad S/o Rameshwar, R/o Vill Jamal, Tehsil & Distt. Sirsa.
70	0158/2012	Sh. Pawan Kumar S/o Sh. Bhagwan Ram, R/o Vill. Sahlewala, Tehsil Tosham, Distt. Bhiwani.

71	0172/2012	Sh. Bhoop Singh S/o Banwari Lal, R/o Vill. Nunehra, P.S. Sohna, Tehsil Sohna, Distt. Gurgaon.
72	0223/2012	Sh. Tek Chand, Lambardar R/o Mohammadpur, Tehsil Adampur, Distt. Hisar.
73	0227/2012	Mohd Salman S/o Rahamtullah, V&PO Jamalgarh, Tehsil Punhana, Distt. Mewat.
74	0264/2012	Sh. Ram Rati W/o Baru Ram, R/o Peedal Tehsil Guhla, Distt. Kaithal.
75	0281/2012	Sh. P.P. Kapur, Social Activist, R/o Samalkha, Distt. Panipat.
76	0282/2012	Sh. Rameshwar Sharma S/o Sheolal, R/o Vill. Kadma, Tehsil Charkhi Dadri, Distt. Bhiwani.
77	0330/2012	Ms. Latesh Kumari, D/o Bhudev, R/o Indri, Tehsil Nuh, Distt. Mewat.
78	0381/2012	Sh. Shamsheer Singh S/o Birbal, R/o Vill. Baijalpur Block Bhuna, Tehsil & Distt. Fatehabad.
79	0452/2012	Sh. Jagdish S/o Ram Kishan, R/o Vill. Chharo, Tehsil Jagadhri, Distt. Yamuna Nagar.
80	0531/2012	Sh. Paramjit S/o Kaptan Singh, R/o Vill. Gadla, P.O. Kanhora, Tehsil & Distt. Rewari.
81	0537/2012	Sh. Mukesh Sharma S/o Late Sh. Arjun Singh, R/o Ward No.13, Pana Bethan Berri, Distt. Jhajjar.
82	0022/2013	Smt. Veena Rani W/o Late Sh. Sunder Lal, C/o Shop No. 5, Luxman Bagichi Mandir Ram Bagh Road, Ambala.
83	0049/2013	Sh. Deepak Kumar S/o Zile Singh, R/o Vill. Kharkan, Tehsil Guhlla, Distt. Kaithal.
84	0063/2013	Sh. Baldev S/o Chellu Ram, R/o Vill. Kanhari Tehsil Tohala, Distt. Fatehabad.
85	0365/2013	Sh. Jai Pal S/o Sh. Sher Singh, R/o V&PO Khanpur, Tehsil Indri, Distt. Karnal.
86	0403/2013	Sh. Jinder alias Rajinder S/o Sheoram, R/o V&PO Angad, Tehsil & Distt. Karnal.
87	0405/2013	Sh. Subhash S/o Sh. Puran Singh, R/o Vill. New Bohli, Tehsil Madloda, Distt. Panipat.
88	0648/2013	Sh. Suraj Bhan S/o Sh. Ram Chander, R/o V&PO Bawwa Block Nahar, Tehsil Kosli, Distt. Rewari.
89	0832/2013	Sh. Ramesh Chand S/o Sh. Bhai Ram, R/o Village and P.O. Karoli, Tehsil Karoli, Distt. Rewari.
90	0899/2013	Sh. Jagdish S/o Durjan Ram Caste Darji, R/o Vill. Saidpur, Teh. Narnaul, Distt. Mahendergarh.
91	0011/2014	Sh. Paramjit (Social Activist) S/o Sh. Kaptan Singh R/o Vill. Gadhla, P.O. Kanhora, Teh. & Distt.

		Rewari.
92	0012/2014	Sh. Inderjeet S/o Sh. Dharamvir, R/o Vill. Gadhla, P.O. Kanhora, Teh. & Distt. Rewari.
93	0013/2014	Sh. P.P. Kapoor, R/o Near Bansal Foundary, G.T. Road, Smalkha, Distt. Panipat.
94	0092/2014	Sh. Mohan Lal S/o Sh. Ram Kishan, Labourer R/o Vill. Kajjana, Tehsil Kalka, Distt. Panchkula.
95	0194/2014	Sh. Rishi Pal S/o Sh. Ram Singh, R/o Village Dabkoli Kalan, Tehsil Indri Distt. Karnal.
96	0257/2014	Sh. Mange Ram, R/o 924/4, Urban Estate, Gurgaon.
97	0303/2014	Sh. Bishamber Dass S/o Ganpat Ram, Labourer R/o Kotli, P.O. Soochan Distt. Sirsa.
98	0358/2014	Ms. Asha Sharma D/o Sh. Kamlesh Kumar Sharma, R/o # 840, Raja Sahib Gali, Jagadhari.
99	0011/2015	Sh. Jitender Singh S/o Ved Prakash, R/o Dakan Mohalla, Bakshi Wali Gali, Near Punjabi Gurudwara, Jind.
100	0086/2015	Manjit Kaur w/o Baljeet Singh, R/o Vill. Tharouli, P.O. Manderhi, Tehsil Shahbad, Distt. Kurukshetra.
101	0092/2015	Sh. Balraj Singh S/o Mikandi Ram, R/o Vill. Nagura Tehsil and distt. Jind.
102	0120/2015	Sh. Satish Dalal S/o Sh. Shamsheer Singh, R/o Village Chhara, Distt. Jhajjar.

14. Details in respect of the Information, available to or Held by Organization Reduced in an Electronic Form.

As per Section 4 (1) (b) (xiv)

All the necessary information as mandated by Section 4 (1) (b), Haryana Lokayukta Act, 2002-the statute originating this organization, Haryana Lokayukta (Functions, Powers, Inquiry and Investigation) Rules, 2008- the rules made under the Lokayukta Act for better working of organization, Citizens' Charter and all the follow-up information in respect of complaints filed in this organization are available on its official website. The complaint follow-up is periodically updated also.

15. The particulars of facilities available to citizen for obtaining information, including the working hours of a library or reading room, if maintained for public use.

As per Section 4 (1) (b) (xv)

A citizen may receive any of the information's as may be given under the provisions of RTI Act 2005 under any of the prescribed modes. No library or reading room is available in the office.

16. The Names, Designations And Other Particulars Of The Public Information Officers. As per Section 4 (1) (b) (xvi)

Sr.No.	Name & Designation		Phone No.	
			Office Address	Phone No.
	Sh. Maha Singh, Superintendent, Assistant State Public Information Officer.	4 th Floor, New Secretariat Building, Haryana, Near Bus Stand, Sector 17, Chandigarh.	2780172	9888027379
	Sh. Narinder Ahuja, Deputy Secretary, State Public Information Officer.	4 th Floor, Room No. 410, New Secretariat Building, Haryana, Near Bus Stand, Sector 17, Chandigarh.	2780172	5003143
	Sh. S.K. Goyal, Secretary O/o Lokayukta, Haryana, 1 st Appellate Authority.	Office of Lokayukta, Haryana, Room No. 401, New Secretariat Building, Haryana, Near Bus Stand, Sector 17, Chandigarh.	2711694	(R) 2783747 (M) 9872209911

17. Any other information.

As per Section 4 (1) (b) (xvii)

The status/follow-up of the complaint cases is periodically updated on the official website of the organization.