

RTI Matter/Time Bound

भारतीय कृषि अनुसंधान परिषद
INDIAN COUNCIL OF AGRICULTURAL RESEARCH
कृषि भवन : नई दिल्ली
KRISHI BHAVAN : NEW DELHI

No.1(15)/2010 – CR(A)&RTI

Dated: December 30 ,2010

To

The Directors¹ Appellate Authorities¹ CPIOs/ APIOs of all ICAR Institutes¹ NRCs/
PDs/ Bureaux¹ ZPDs.

All Appellate Authorities¹ CPIOs at ICAR Hqrs.

Subject : Directive of the Central Information Commission for time-bound implementation of the provisions of Section 4 of RTI Act, 2005 – role and job chart of Transparency Officer - reg.

Sir / Madam,

In continuation of the Council's letter of even no. dated 1st December, 2010, it is to inform you that CIC vide their letter dt. 09.12.2010 have issued guidelines regarding the role/level/job chart of Transparency Officer. The aforesaid guidelines of CIC are being uploaded on Council's website www.icar.org.in for information, guidance and necessary action of all concerned.

Yours faithfully,

(Sanjay Gupta)

Director (Admn.) &
Transparency Officer
Tel. 011-23384774

सत्यमेव जयते

विपिन बिहारी श्रीवास्तव

B. B. Srivastava
सचिव / Secretary

केन्द्रीय सूचना आयोग

Central Information Commission

2, विंग 'ब' / 2nd Floor, 'B' Wing
अगस्त क्रांति भवन / August Kranti Bhawan,
भीकाजी कामा प्लेस / Bhikaji Cama Place,
नई दिल्ली-110066 / New Delhi-110066
Telephone : 2616732, Fax : 26106287
E-mail: secy-cic@nic.in

आदेश/Order No. 5893/10
दिनांक/Date: 15/12/2010

D.O.No. CIC/AT/D/10/000111/2

Dated: December 15, 2010

Dear Sir,

Subject : 1. Roles of CPIO and Transparency Officer (TO)
2. Level of Transparency Officer (TO)
3. Job Chart of Transparency Officer (TO)

Reference: D.O.No.CIC/AT/D/10/000111 dated 15.11.2010

Apropos the subject and reference cited, there has been requests for clarification, from some public authorities, regarding the role of the Transparency Officer (T.O.) vis-à-vis the CPIO, and the level of the Transparency Officer.

2. It is clarified that the institution of Transparency Officer is in fact an administrative arrangement for promotion of institutional transparency within the public authority through proactive and effective implementation of the provisions of Section 4 of the RTI Act, 2005. These include effective record management, digitization of records, networking and incremental proactive disclosures.

3. The CPIO and the Appellate Authority, on the other hand, are parts of the RTI-regime and, in that sense, are statutory officers under the RTI Act. Their functions shall be as defined in Sections 7 and 19(1) of the Act respectively.

4. Within the public authority, a CPIO will be free to seek guidance from the Transparency Officer about disclosure-norms — both in its general and specific aspects.

5. The level of Transparency Officer, in any public authority, may vary depending on the availability of personnel of a requisite level. However, to be effective, a Transparency Officer should be of sufficiently high seniority in the organization, having uninterrupted and free access to the head of the public authority. He should also be able to effectively communicate and liaise with Divisional Heads of the public authority.

[Signature]
AS(D) - on Leave

By No-2142R/Dir-CIC
680/RTI
15/12/10

10029 R 2010
15/12/2010

St. Solan
12/11/10

It is, therefore, desirable that T.O. is either No.2 or No.3 behind the head of the organization, in the official hierarchy.

6. Job Chart of Transparency Officer

Transparency Officer (TO) shall be the main centre of all actions connected with promotion of institutional transparency commensurate with the letter and spirit of the RTI Act. In performing this role, the TO shall:

- i. Act as the interface for the Commission vis-A-vis the public authority on the one hand, and on the other vis-A-vis the public authority and the general public/information seeker.
- ii. Engage **continuously**, in implementing the Commission's directive dated **15.11.2010** regarding pro-active disclosures under section -4 of RTI Act, **vis-à-vis** the public authority concerned.
- iii. Regularly monitor decisions of the Central Information Commission (<http://cic.gov.in>) with a view to identify areas of openness both generic and specific as a result of such decisions.

Ensure that all levels of employees of the public authority are sensitized about these decisions and their implications.

Be responsible for issuing advisories, to **officers/staff** about need for sensitivity to institutional transparency and act as a change agent.

Be responsible for sensitizing the **officers/staff** that the time limit stipulated in the RTI Act are outer limit for matters raised under RTI Act and **officers/staff** are required to be **mentally tuned** to disclose all informations, predetermined as open, within the shortest possible time on receiving request.

- iv. Be the contact point for the **CPIO/FAA/Divisional Heads** in respect of all RTI related matters of the organisation. He will be the clearing house in all matters about making transparency the central point of organizational behaviour.
- v. Constantly remain in touch with the top management in the public authority about the strategy and the action to promote transparency within the organisation.

Promote good management practices with the organisation centered on transparency.

- vi. Devise transparency indices for various wings of the public authority in order to introduce healthy competition in promoting transparency.
- vii. Help set up facilitation centres within the premises of the public authority, where members of the public can file their requests for disclosure of specific information and can inspect the records and documents etc.

- viii. Work out, in consultation with the departmental officers, the parameters of record management- its classification and indexing, plan of action for digitization of documents and records, networking etc and oversee and help implement the functions laid down in section 4 (1) (a) and 4 (1) (b) of the RTI Act.
- ix. Prepare information matrix based on analysis of RTI applications filed before the public authority and response thereof and, suggest to the top management the need for process reengineering, wherever necessary, as well as work out modalities of suo motu disclosure of such information.
- x. Be responsible for creating condition(s) in the organisation to establish an information regime, where transparency/disclosure norms are so robust that the public is required to have only the minimum resort to the use RTI Act to access information.
- xi. Be responsible for operating a user-friendly website for various information relating to the public authority concerned, including inter alia search option.
- xii. With the help of the appropriate wing of the public authority, set-up arrangements for training of the personnel to promote among them higher transparency orientation away from intuitive reflex towards secrecy, now common.
- xiii. Establish dialogue with the top management and key officials of the public authority regarding prevention of unnecessary confidentiality classification of documents and records under the Official Secrets Act and to check over classification.

With regards

Sincerely,

(B.B. SRIVASTAVA)

Dr. S. Ayyappan
Scientist
Department of Agriculture, Research & Education.
Ministry of Agriculture
Krishi Bhavan, Dr. Rajendra Prasad Road
New Delhi - 110 001