

Information provided under RTI Act. 2005 in – 2018-19

REGIONAL DRUGS TESTING LABORATORY, CENTRAL DRUGS STANDARD CONTROL ORGANISATION, (Directorate General of Health services), Ministry of Health & Family Welfare, SECTOR-39C, CHANDIGARH – 160036

➤ **RTI Application No: 1**

Receipt Date: 16.03.2018

Reply date: 03.04.2018

Sl. No.	Information Sought	Reply
1.	No. of post in MTS all over India and how many are recruited.	The information regarding post of MTS is not applicable to this laboratory as no such post of MTS is sanctioned/recruited so far.
2.	No. of post vacant 2002 to 2018 in CDTL, Mumbai and as same the Lapsed posts in CDTL and to whom that are recruited.	Not applicable to this Laboratory (RDTL, Chandigarh)
3.	Vijay Ujagree was given post in 2006 and when we asked for our vacancy and Job. CDTL officers told that they needed 12 th completed persons But he had passed 10 th only. (Sending the copy of the result).	Not applicable to this Laboratory (RDTL, Chandigarh)

➤ **RTI Application No: 2**

Receipt Date: 27.03.2018

Reply date: 04.04.2018

Sl. No.	Information Sought	Reply
1.	How many drug sample was declared not of standard quality in respect of Description and Particulate matter of Government Analyst. (Last three year)	As regards reply of point No. 1, it is informed that required information is available on website of CDSCO under the head of Drug alert, which can be seen/referred.*

2.	What action has been initiated by the department in case of particulate matter. (Last three year)	The reply from Pont No.2 to 4 has already been directly sent by ADC (I) and CPIO vide their Letter No. Z-28020/83/2018-DC dated 14.03.2018 and received in this office on 27.03.2018 above letter.
3	How many Prosecution lodged against the company in case of particulate matter. (Last three year)	
4	How many Administrative action has been taken against company in case of particulate matter. (Last three year)	

*The content of the matter is same but the format of presentation is slightly changed for better presentation.

➤ **RTI Application No: 3**

Receipt Date: 04.04.2018

Reply date:10.04.2018

पिछले पांच साल से रिक्त पदों के सन्दर्भ में						
Sl. No.	Information Sought	Reply				
1.	पिछले पांच साल से अपने मंत्रालय के सभी विभागों में सभी श्रेणी के कुल कितने पद रिक्त हैं इसकी जानकारी मिले	This person is selected through Staff Selection Commission and is under process of Joining the Post.				
2.	पिछले पांच साल से अपने मंत्रालय के सभी विभागों में सभी श्रेणी के SC-ST-OBC वर्ग के कुल कितने पद रिक्त हैं इसकी जानकारी मिलेA					
Name of the Post	Sanction Strength	Filled	Vacant	SC	ST	OBC
Director	1	1	0	0	0	0
Senior Scientific Officer-1	2	0	2	0	0	0
Senior Scientific Officer-2	2	1	1	0	0	0
Junior Scientific Officer	2	0	2	0	0	0
Senior Scientific Assistant	1	1	0	0	0	0
Junior Scientific Assistant	3	2	1	0	0	1 *
Lab. Assistant	2	2	0	0	0	0
Lab. Attendant	2	1	1	0	0	0

➤ **RTI Application No: 4**

Receipt Date: 12.04.2018

Reply date: 24.04.2018

Sl. No.	Information Sought	Reply
1.	I require photo copy of the NABL certificate and its annexure along with the scope of certificate issued by NABL to RDTL Chandigarh for the year 2015-16 & 2016-17.	As required, a photocopy of the NABL certificate is enclosed herewith showing certificate no.T-3840 issued by the National Accreditation Board for Testing and Calibration Laboratories. Regarding scope of certificate issued by NABL, this can be referred to NABL website www.nabl-india.org .
2.	Whether this certificate issued by NABL along with the scope of annexure is put on your organization website for guidance the industry, if not the basis of not doing so.	The scope is given on the website of NABL (www.nabl-india.org) for the guidance of the Industry/Public.

NABL

National Accreditation Board for Testing and Calibration Laboratories

(An Autonomous Body under Department of Science & Technology, Govt. of India)

CERTIFICATE OF ACCREDITATION

REGIONAL DRUGS TESTING LABORATORY, CENTRAL DRUGS STANDARD CONTROL ORGANISATION

has been assessed and accredited in accordance with the standard

ISO/IEC 17025:2005

"General Requirements for the Competence of Testing & Calibration Laboratories"

for its facilities at

(Directorate General of Health Services), Ministry of Health & Family Welfare, Govt. of India, Sector-39 C, Chandigarh

in the discipline of

CHEMICAL TESTING

To see the scope of accreditation of this laboratory, you may also visit NABL website www.nabl-india.org

Certificate Number T-3840

Issue Date 10/03/2016

Valid Until 09/03/2018

This certificate remains valid for the Scope of Accreditation as specified in the annexure subject to continued satisfactory compliance to the above standard & the additional requirements of NABL.

Signed for and on behalf of NABL

N. Venkateswaran
Program Manager

Anil Ralia
Director

Prof. S. K. Joshi
Chairman

➤ **RTI Application No: 5**

Receipt Date: 19.04.2018

Reply date: 14.05.2018

Sl. No.	Information Sought	Reply
1.	Is there in any system of maintenance of records for visitor's entry and exit.	1. Register/ Logbook is being maintained for the visitor's entry and exit with time & date by the security. 2. Gate passes are being maintained for the visitors with his name, contact no., date, time of entry and exit and signature of officers to whom the visitors had the meeting.
2.	If register and gate passes are maintained then copy of gate passes for 4 th , 5 th and 6 th march, 2018 may be provided.	The copies of gate passes cannot be provided because this contains personal information and cannot be provided under section 8(g) & 8(j) of the RTI Act, 2005.

➤ **RTI Application No: 6**

Receipt Date: 11.06.2018

Reply date: 02.07.2018

Sl. No.	Information Sought	Reply
1.	Number of products tested for Oral Liquid Preparations. (01.01.2017 to 31.05.2018)	No. of total samples received for Oral Liquid Preparations from 01.01.2017 to 31.05.2018 are 372 and No. of samples tested among them are 349 as on 22.06.2018
2.	List (name) of oral liquid products tested for Microbial Contamination test.	Total Sample Tested for Microbial Contamination are 11 (Eleven only).
3.	List (name) of oral liquid products passed in Microbial Contamination test.	Total no. of Samples passed in Microbial Contamination test are 11 (Eleven only).
4.	List (name) of oral liquid products failed in Microbial Contamination test.	NIL

➤ **Application No: 7**

Receipt Date: 16.07.2018

Reply date: 25.07.2018

Sl. No.	Information Sought	Reply
1.	Please give detail of all samples received, supplied by office of CDSCO Baddi during the period starting from 01.04.2017 till date along with copy of test reports of all such samples.	This office has received total 1102 survey samples and 744 Legal samples from 01.04.2017 to 19.07.2018 as desired. The copy of test reports cannot be provided according to under section 8(e) of RTI Act, 2005.

➤ **Application No: 8**

Receipt Date: 10.07.2018

Reply date: 25.07.2018

Sl. No.	Information Sought	Reply
1.	Please provide details of all survey samples received, i.e. name of manufacturer, name of item, batch number, manufacturing date, expiry date long with its result after test in your lab during the financial year 2017-18.	This office has received 2408 survey samples during year 2017-18 as desired. The name of the manufacturer, name of the item, batch number along with result after test cannot be provided according to under section 8(e) of RTI Act, 2005.
2.	Copies of test reports of all such survey samples received and tested in your laboratory during the financial year 2017-18.	The copy of test reports cannot be provided according to under section 8(e) of RTI Act, 2005.

➤ **Application No: 9**

Receipt Date: 23.07.2018

Reply date: 30.07.2018

Sl. No.	Information Sought	Reply
1.	<p>Particulars of information required:</p> <p>1. Total No. of Secretaries, Additional Secretaries, Joint Secretaries, Group-A and Group-B Officers (General Category).</p> <p>2. Total No. of Secretaries, Additional Secretaries, Joint Secretaries, Group-A and Group-B Officers belong to SC,BT, OBCs Categories and Christians, Sikhs, Muslim Community in the Department of :</p> <ul style="list-style-type: none"> • Department of Health and Family Welfare • Department of Health Research <p>In the Ministry of Health & Family Welfare, 344, Nirmarn Bhawan, 'A' Wing' New Delhi-110011.</p>	<p>CDSCO Head Quarter has already replied vide their letter no. Z.28020/29/2017/--D (pt-3) dated 16.07.2018 relating to the information of CDSCO(HQ) in respect of Group 'A' & 'B' Officers in the Ministry of Health & Family Welfare, 344, Nirman Bhawan, A-wing, New Delhi. It seemed from the applicant's language that the information required, is not related to the Regional Drugs Testing Laboratory, Chandigarh.</p> <p style="text-align: center;">-----do-----</p>

➤ **Application No: 10**

Receipt Date: 31.07.2018

Reply date: 24.08.2018

Sl. No.	Information Sought	Reply
1.	The details of manpower engaged through contractors or directly on contract basis in the organization/offices/its all Branches viz Category (A/B/C/D or Unskilled, Semi-skilled, skilled & highly skilled category), sanctioned strength, No. of men-in-position, vacancy Position, Expenditure on salary and associated benefits as on 31 st of March of financial yrs for each of last 3 years 2015-16, 2016-17 and 2017-18.	The contractual employees employed through contractor do not fall under the category of unskilled, semi skilled, skilled and highly skilled for the Regional Drugs Testing Laboratory, Chandigarh. This laboratory does not recruit the workers directly on contract basis.
2.	The central govt. (Ministry of Labour) has enhanced the minimum wages of workers engaged in central sphere and for which notification no. SO 186(E) were published on 19.01.2017 whereby wages were increased to Rs 350, 437, 523 and 610 of Unskilled, Semi-Skilled, Skilled & highly skilled category respectively. The VDA of Rs 19 to 23 was added to basic wages vide Gazzete notification dt.03/04/2018. Thus in this regarding provide following information:	The notification mentioned in this point is meant for the employment of Agriculture workers and this is not applicable for Drugs Testing Laboratories.
(a)	Whether the new Gazette notifications as mentioned has been implemented in your deptt/org. and all attached and subordinate offices/units/factories/branches in your deptt/org. If yes, copy of circulars/Office Orders issued.	The notification does not pertain to this laboratory.
(b)	The name, addresses, PF Code No an ESIC Reg. No. of every Contractors whom have been awarded contracts works/jobs/tasks in your office/Deptt/braches.	As per above notification, there is no such type of contract still held with this laboratory.
(c)	No. of workers engaged and details like Name, Parentage, Monthly salary/wages, all deductions	As per above notification, there is no such type of worker engaged in this office.

	including PF/ESIC benefits for whom wages have been increased and are engaged through contractor.	
(d)	Nature of duties performed by each category of these contract workers.	The said categorisation as mentioned are not applicable for this laboratory.
(e)	Whether the wages/salary of all these contractual workers is paid in their Bank Account as per new amendment of Payment of wages act 2017.	The wages/salary of all contractual employees are being paid through Bank only much before the new amendment of wages act 2017 but not as per the notification and categorisation mentioned in point no. 2.
(f)	Whether the workers engaged on contract basis/through contractor are being given benefits of EPF (MP) Act 1952, ESI Act 1948 and Payment of Gratuity Act. If yes please provide PF No/UAN and ESIC No of each worker.	The workers are not being recruited as per the above notification as mentioned in para no.2. Therefore, information cannot be provided.
(g)	If the concerned Ministry/organization/office has registered as a Pr. Employer u/s of the CL (R &A) Act. 1970. If yes, provide copy of reg. certificate.	Does not relate to this Laboratory.
(h)	Copy of returns submitted by Contractors in CL (R &A) Act 1970 in year 2017-18.	Does not relate to this Laboratory.
3.	In addition to above information, the details of manpower engaged for permanent staff on rolls of the organization/office/Branches for the year 2015-16, 2016-17 and 2017-18 viz Category(A/B/C/D), sanctioned strength, men-in-position, vacancy position, last recruitment year, Expenditure on salary and associated benefits as on end of yrs.	There is no such type of category mentioned as A/B/C/D in this laboratory, hence no information can be provided.

➤ **RTI Application No: 11**

Receipt Date: 16.08.2018

Reply date: 30.08.2018

Sl. No.	Information Sought	Reply
1.	Copy of Central Drugs Standard Organisation letter to Central Information Commission for registering CDSCO (HQ)/Delhi as a public authority for registration with CIC.	Already replied by Dy. Director Admn (D) & CPIO, Ministry of Health and Family Welfare, Directorate General of Health Services, CDSCO, FDA Bhawan, New Delhi vide their Letter no. Z.28020/01/2018-D dated 07.08.2018.
2.	If information sought in para 1 is not available kindly provide recorded reason, if any, for not registering CDSCO (HQ)/Delhi as a public authority with CIC.	Already replied by Dy. Director Admn (D) & CPIO, Ministry of Health and Family Welfare, Directorate General of Health Services, CDSCO, FDA Bhawan, New Delhi vide their Letter no. Z.28020/01/2018-D dated 07.08.2018.
3.	Name(s) and designation(s) of CPIOs in CDSCO with their place of posting in the year 2015 and 2016.	Dr. R. A. Singh, Director, Regional Drugs Testing Laboratory, Sector-39C, Chandigarh worked as CPIO for the years 2015 and 2016.
4.	Name(s) and designation(s) of CPIOs in CDSCO (HQ), Delhi in the year 2015 and 2016.	Already replied by Dy. Director Admn (D) & CPIO, Ministry of Health and Family Welfare, Directorate General of Health Services, CDSCO, FDA Bhawan, New Delhi vide their Letter no. Z.28020/01/2018-D dated 07.08.2018.
5.	Copy of all CIC notices of hearing received in your office i.e. CDSCO (HQ), Delhi during the year 2015 and 2016.	No Notice is received in this institution, therefore is not applicable to this laboratory.
6.	Name and designation of CDSCO official(s) including CPIOs who were assigned the duty to attend CIC hearing in response to each notice of hearing by CIC received during the year 2015-16	No official/CPIO was assigned the duty to attend the hearing by CIC. Therefore, not applicable to this laboratory.
7.	Place of posting of each official named in para 6 on the date of CIC hearing.	Not applicable to this laboratory.

8.	Clear copy of documents/record/ not-sheets etc. about travel plans/arrangements made by CDSCO for officials named in para6/reimbursements of expenses like TA/DA, sundry expenses etc. made to officials named in Para 6 form their place of posting to CIC for hearing and back to the place of posting.	As no one attended CIC hearing. Therefore, not applicable to this laboratory.
----	---	---

➤ **RTI Application No: 12 (First appeal under section 19(1) of the Right To Information Act, 2005.)**

Receipt Date: 16.08.2018

Reply date: 11.09.2018

Sl. No.	Information Sought	Reply
1.	<p>Reasons for appeal: (Please indicate separately for each question)</p> <p>(a) No response received within the specified period.</p> <p>(b) Aggrieved by the response received within the specified period.</p> <p>(c) Grounds for appeal: Regional Drugs Testing Laboratory, CDSCO, Ministry of Health & Family Welfare is supposed to uphold public interest and not the interest of individual Pharma companies.</p> <p>Regional Drugs Testing Laboratory is clearly not in any fiduciary relationship with any Pharma companies and it has no legal duty to maximize the benefit of any public sector or private sector medicines manufacturing company, and thus there is no relationship of 'trust' between them.</p>	<p>Response received as replied by the applicant.</p> <p>Response received as replied by the applicant.</p> <p>This is vividly true and this Institute is not involved in upholding the interest of any individual Pharma Company.</p> <ul style="list-style-type: none"> • This is also true that this Institute is not in fiduciary relationship with any Pharma company & it has no legal duty to maximize the benefit of public sector or private sector medicine manufacturing companies. Thus, there is no relationship of trust between them. • But there is fiduciary relationship between this laboratory and the senders of samples

	<p>Regional Drugs Testing Laboratory has a statutory duty to uphold the interest of the public at large, the consumer, the country's economy and the health sector.</p> <p>The exemption contained in Section 8(1)(e) applies to exceptional cases and only with regard to certain pieces of information, for which disclosure is unwarranted or undesirable.</p> <p>If information is available with a regulatory agency not in fiduciary relationship, there is no reason to</p>	<p>i.e. Drugs Inspectors and Drug Officers because this laboratory is used to charge the testing fees for samples as per Schedule "B" of Drugs and Cosmetic Act 1940 & rules 1945 and thus this builds fiduciary relationship of trust between this laboratory and the senders of samples.</p> <p>This laboratory has not directly associated with public dealings at large. The main function of this laboratory is testing of Drugs and Cosmetic samples received from the Drug Inspectors/Officers and submitting test reports to the respective senders.</p> <p>In this connection, under section 8(1)(e), there is no where mentioned that which certain pieces or type of information can be disclosed. The Section 8(1)(e) is reproduced below:-</p> <p>"Information available to a person in his fiduciary relationship, unless the competent authority is satisfied that the larger public interest warrants the disclosure of such information".</p> <p>So the remarks given by yourself i.e. "The exemption contained in section 8(1)(e) applies to exceptional cases and only with regard to certain pieces of information, for which disclosure is unwarranted or undesirable" is undesirable and not correct.</p> <p>This laboratory is not regulatory agency and hence the raised claim is not applicable to this laboratory.</p>
--	--	--

	<p>withhold the disclosure of the same.</p> <p>However, where information is required by mandate of law to be provided to an authority, it cannot be said that such information is being provided in a fiduciary relationship.</p>	<ul style="list-style-type: none"> • The claimed information is not mentioned as mandatory in anywhere in RTI Act, 2005 to provide to the applicant and the remark made by your self is not applicable.
2	<p>Particulars of Information</p> <p>(a) Information requested</p> <p>(1) Details of all Survey samples received, i.e., name of manufacturer, name of item, batch number, manufacturing date, expiry date along with its result after testing in your lab during the financial year 2017-18.</p> <p>(2) Copies of test reports of all such survey samples received and tested in your laboratory during the financial year 2017-18.</p>	<p>Already replied by CPIO vide its letter no.1-18/2018-19/Admin/RTI/2201/18 dated 25.07.18</p> <ul style="list-style-type: none"> • Reports cannot be provided according to under section 8(e) of RTI Act, 2005 as already replied by CPIO. • Copying of 2408 reports is a voluminous work which will disproportionately divert the resources and simultaneously will affect the day to day work of this institute and hence the claimed information cannot be provided as per section 7(9) of RTI Act, 2005. • Providing the information will incur a large financial loss of this Institute and hence the claimed information is not possible to provide to the applicant. • The lists of legal failed samples are regularly being uploaded under the Drug Alert of the CDSCO website, i.e. www.cdsco.nic.in. This will serve the larger public interest but the copies of test reports will not seem to serve the same.

➤ **RTI Application No: 13 (First appeal under section 19(1) of the Right To Information Act, 2005.)**

Receipt Date: 29.08.2018

Reply date: 20.09.2018

Sl. No.	Information Sought	Reply
1.	<p>Reasons for appeal: (Please indicate separately for each question)</p> <p>(a) No response received within the specified period.</p> <p>(b) Aggrieved by the response received within the specified period.</p> <p>(c) Grounds for appeal: RDTL, CDSCO is a government organisation under the Health Ministry and with basic responsibility of ensuring the healthcare of the common people.</p>	<p>Response received as replied by the applicant.</p> <p>Yes, as replied by the applicant.</p> <ul style="list-style-type: none"> • RDTL (Regional Drugs Testing Laboratory) is a government organization working under CDSCO, which is in turn working under the Ministry of Health and Family Welfare. The main moto of the Ministry of Health and Family Welfare is ensuring the Healthcare of the common people. CDSCO is involved in fulfilling a part of the above mentioned broad moto by ensuring the availability of safe and quality drugs, cosmetics and medical devices to the people. • This Laboratory is working under CDSCO and its basic responsibility is testing of drugs samples, cosmetic samples and medical devices and submitting the reports to the respective senders. Therefore, this laboratory is not directly associated with the above mentioned broad moto but is indirectly involved in ensuring the healthcare of the common people by

	<p>Denial of the information requested under the guise of Section 8(1)(e) is more like protecting the interest of pharmaceutical companies overlooking the genuine concern towards the common people.</p>	<p>fulfilling its obligation.</p> <p>Denial of information under section 8(1)(e) cannot protect the interest of Pharmaceutical companies because there is no fiduciary relationship between this institute and pharmaceutical companies according to the above mentioned clause. There is a fiduciary relationship between this lab and senders of samples i.e. Drug Inspectors and Drug Officers because this laboratory is to charge testing charges for the samples as per schedule B of Drugs and Cosmetic Act 1940 and rule 1945. Thus, this builds the fiduciary relationship of trust between this laboratory and senders of samples. So remarks given by yourself “Denial of the information requested under the clause of Section 8(1)(e) is more like protecting the interest of pharmaceutical companies” is not correct.</p> <ul style="list-style-type: none"> • The common people should get the knowledge about drugs, cosmetics and medical devices which are safe and fit for their use and which are not. •The lists of failed legal samples are regularly being uploaded under the heading of drug alert of CDSCO website i.e. www.cdsc.nic.in for awareness of common people. This will fulfil the genuine concern of common people. So this laboratory is not overlooking the concern of common people. In this context your remark for overlooking the concern of the common people is not true.
--	---	---

<p>2.</p>	<p>Since the information sought is causes damage to no one, it is requested in the public interest to kindly reconsider my request and provide me the details at an early date.</p> <p>Particulars of Information requested</p> <p>(a) Details of all samples received, supplied by office of CDSCO, Baddi during the period starting from 01.04.2010 to till date along with copy of test</p>	<p>It is true that the required information does not harm to anyone but there are below mentioned reasons due to which it is not being possible to provide the claimed information.</p> <ol style="list-style-type: none"> 1. The reports cannot be provided under section 8(1)(e) of RTI Act 2005 as already replied by CPIO. 2. Copying of 1846 (1102 +744) reports is voluminous work which will disproportionately divert the recourse and will simultaneously affect the day to day work of this institute and hence claimed information cannot be provided as per section 7(9) of RTI Act, 2005. 3. Providing information may incur a large financial loss in future for this institute and hence the claimed information is not possible to provide to the applicant. 4. It is more likely that public can be more benefitted with the knowledge about the drugs, cosmetics and medical devices which are safe and fit for use and which are not rather than its detail of test reports of individual samples as claimed by the applicant. The awareness procedure to the common people is regularly being achieved as mentioned earlier. <p>The information cannot be provided as mentioned above.</p>
-----------	--	--

reports of all samples. (b) Test reports of samples tested of Medipol Pharmaceuticals India Pvt. Ltd. (c) Period 01.04.2017 to till date	Test reports of samples of Medipol Pharmaceuticals India Pvt. Ltd. cannot be provided as mentioned above other than the clarification of denial under section 7(9) of RTI Act, 2005. The information for the mentioned time period cannot be provided as mentioned above.
--	--

➤ **RTI Application No: 14**

Receipt Date: 11.09.2018

Reply date: 24.09.2018

Sl. No.	Information Sought	Reply
Q1.	How many persons are working at present in the SCHEDULED TRIBE Category in groups (A,B,C,D) in Ministry/HQ Delhi and office/offices of all PSU's Directorates, Departments in Delhi and all states in India under Administrative Control of your Ministry/HQ.	Presently, no official is working in the Scheduled Tribe category in our laboratory according to the category of sanctioned post.
Q2.	Kindly furnish list of ST Employees Group-Wise in typed copy. Name of Employee, EMP. No., D.O.B., Designation and Present Address.	As, no one has been working in the above category. Therefore, it is not applicable to us.
Q3.	Certified copy of Caste Certificate may be provided.	Not applicable as mentioned above.
Q4.	Kindly provide Details of APPELLATE AUTHORITY.	Dr. R. A Singh, Director, Regional Drugs Testing Laboratory, CDSCO, Sector 39-C, Chandigarh- 160036, Telephone No. 0172-2688239.

➤ **RTI Application No: 15**

Receipt Date: 25.01.2019

Reply date: 04.02.2019

Sl. No	Information Sought	Reply
1.	Please supply copy of order showing list of CPIO's/First Appellate Authority in CDSCO.	1. A copy of the order F. No. Z.28020/01/2017-D (Pt-1) showing the names of CPIO and First Appellate Authority of Regional Drugs Testing Laboratory, Chandigarh is enclosed here with. <i>(Copy enclosed)*</i>

*The original content does not contain the italic phrase within the parenthesis. This is added for better understanding and easy presentation.

By Speed Post

F.No.Z.28020/01/2017-D(Pt.1)
Government of India
Ministry of Health and Family Welfare
Directorate General of Health Services
Central Drugs Standard Control Organization

FDA Bhawan, Kotla Road,
New Delhi -110002,
Dated 5th December, 2017

OFFICE ORDER

In supersession of this Office Order No.Z.28020/38/2013-D dated 10.07.2013, the Competent Authority is please to appoint Dr. Debasis Maiti, Sr. Scientific Officer, Grade-II (Gazetted) as Central Public Information Officer and Dr. R.A Singh, Director as first Appellate Authority u/s 5 of the Right to Information Act 2005, in the Regional Drugs Testing Laboratory, Chandigarh.

(Vum Mang)

Dy. Director (Admn)
Tel.No. 011-23236971

1. Dr. R.A Singh, Director, Regional Drugs Testing Laboratory, CDSCO, Sector-39C, Chandigarh - 160036 with reference to letter No. 1-18/2017-18/Admin/RTI/2896/17 dated 20.11.2017.
2. ✓ Dr. Debasis Maiti, Sr. Scientific Officer, Grade - II, RDTL, Chandigarh.
3. Director (Admn), CDSCO (HQ), FDA Bhawan, N.Delhi.
4. CPIO, RTI Cell, CDSCO (HQ), FDA Bhawan, New Delhi.
5. Office of the Drugs Controller General (I), CDSCO, New Delhi.
6. RTI Cell, Directorate General of Health Services, Nirman Bhawan, New Delhi.
7. RTI Cell, Ministry of Health & Family Welfare, Nirman Bhawan, New Delhi.
8. IT Cell, CDSCO(HQ), New Delhi for uploading the order on the website of CDSCO.

am

➤ **RTI Application No: 16**

Receipt Date: 05.02.2019

Reply date: 15.02.2019

Sl. No.	Information Sought	Reply
1.	Please provide details of all survey samples received, i.e. name of manufacturer, name of item, batch number, manufacturing date, expiry date along with its result after testing in your lab during the financial year 2017-18.	<p>Total no of survey samples received are 2425 and tested and dispatched 2641 during the year 2017-18.</p> <ul style="list-style-type: none"> • The name of manufacturer, item name, batch number, manufacturing date, expiry date along with its result after testing cannot be provided under section 8(e) of RTI Act 2005. • Providing such large number of parameters per sample will be voluminous work which will disproportionately divert the resources and simultaneously will affect day to day work of the institute and hence claimed information cannot be provided as per section 7(9) of RTI Act, 2005.
2.	Copies of test reports of all such survey samples received and tested in your laboratory during the financial year 2017-18	<ul style="list-style-type: none"> • Reports cannot be provided according to under section 8(e) of RTI Act, 2005. • Copying of 2641 reports is a voluminous work which will disproportionately divert the resources and simultaneously will affect the day to day work of this institute and hence the claimed information cannot be provided as per section 7(9) of RTI Act, 2005. • This laboratory used to charge the testing fee for the samples as per schedule “B” of Drugs and Cosmetic Act 1940 and Rule 1945. Thus providing the information will incur a large financial loss of this Institute and hence the claimed information is not possible to be provided to the applicant.

➤ **RTI Application No: 17**

Receipt Date: 28.03.2019

Reply date: 09.04.2019

The RTI reply is given on 09/04/2019 and it is included in the “Information provided under RTI Act. 2005 in – 2019-20” document.

2018-19		
Sl. No.	Total No. of RTI Received	Total No. of RTI Replied
1.	17	16