Before the Department Related Parliamentary Standing Committee on Personnel, Public Grievances, Law and Justice, headed by Dr. Abhishek Manu Singhvi, Member, Rajya Sabha.
From:

Hitesh H Bhatt. Date: 25-August-2011.
35/C, Dahiba Nager Society,

Opp: Shreyas School, Manjalpur naka, Vadodara-390 011.

Gujarat. INDIA. (Present Correspondents Address).
E-mail: hiteshbhatt26@yahoo.com
To,

to the Department Related Parliamentary Standing

Committee on Personnel, Public Grievances, Law and Justice, headed by

Dr. Abhishek Manu Singhvi, Member, Rajya Sabha.
Shri K.P. Singh, Director,

Rajya Sabha Secretariat,

201, Second Floor,

Parliament House Annexe,

New Delhi-110001.
E-mail: kpsingh@sansad.nic.in
E-mail: rs-cpers@sansad.nic.in
Ref NO: Rajya Sabha (RS)-06/2010-Com-II. Date: 20-July-2010.

Ref No: Ref No: P1-A/15304 DATED. 13/07/2010.

Kind attn: Dr. Abhishek Manu Singhvi, Member, Rajya Sabha.
Kind attn: Mr. Adarsh Kumar (Under Secretary)
Sub: Beating the heat of corruption through just (ice)

Sub: Empirical findings may lead to removal of corruption & bring in new avenue to research in 2007.

Sub: To restore equitable & fast judicial process.

Sub: Becoming attentive to your whistle blowing.

 (Complaint under the public interest disclosure)

Section 7 (2) of the Monopolies and Restrictive Trade practices Act, 1969.

Respected sir,

Sir, I refer the article of your appeased in the national Press release from Rajya Shabha, Parliament of India, newspaper Times of India, New Delhi edition dated 20-August-2011.

I refer the advertisement published in the daily newspaper The Times of India in New Delhi edition dated 20th August-2011 of inviting parties fighting for right kind of appropriate justice since quite a long time. If I am not mistaken then please correct me, as I have never ever come across this sort of an advertisement in other regional & English newspaper edited from New Delhi so as to have an access to participate & put up my case/suggestions/Case study paper before you to enable me to get justice at a quick time. By the way are you sure that the exercise you have undertaken does mean justice at a quick time? I have even not seen such advertisement on electronics media, which can facilitate the unfortunate to seek justice at a quick time.
The rejection of paying bribes has led me to destruction of family life, enormous mental & physical torture, disturbance in professional life, disturbance in education for my daughter. __ and all these acts can be considered as the inhuman, unpardonable & heinous acts which can not be forgotten or forgiven in any way.

All these 11-12 years I have lost all my precious time & energy to fight for the cause ___ &, you know time once lost cannot be redeemed.
The rejection of paying bribes has led me to destruction of family life, enormous mental & physical torture, disturbance in professional life, disturbance in education for my daughter. __ and all these acts can be considered as the inhuman, unpardonable & heinous acts which cannot be forgotten or forgiven in any way. All these 11-12 years I have lost all my precious time & energy to fight for the cause ___ &, you know time once lost cannot be redeemed.

In the present context my only objective is to get all the basic civic amenities like sanitation sewerage line, leading approached road as per town planning, cleanliness surrounding house area, street light, un-healthy atmosphere surrounding area etc… unless I am socially, family wise & financially strong enough to achieve the desired set goals I will not be able to deliver good results. In view of this I would firstly prefer to have my own infrastructure & sufficient financial/fund resource I am sure my achievements & destination will achievements come through automatically. You yourselves will see the distinctive approach I will have when taking on the wicked, un-scrupulous & corrupt people. As otherwise I am really strong enough to take on any project at any stature whether short, medium or long term.

No citizen should suffer & be suppressed by the authorities & for that only a system has been made & you are a part of the system who has to play a leading role. Do not turn your eyes blind on what is said as I have invested my time, money, & energy into making this letter.

I am that unfortunate & underprivileged citizen who has tried everything to enable to get justice on my part.

As the advertisement claims & gives an impression that by looking at it the victim who will correspond with you will certainly presume that his/her grievances/views/suggestions are addressed, but, I am that victim who is in look out for a sunrise of justice with a view of ensure effective implementation of citizen’s grievances/views, does this happen to be applicable in my case?

If yes then how long you will take to justify my grievances which can make me feel that the government administration system is not sluggish & dormant. The authority really means business.

Do not take this other wise as my grievances /views/suggestions will be a history & will definitely set the precedent to entire Indian administration system & the people involved in this system will be circumspect & will refrain from doing anything wrong. Thus the administration system will take India way ahead of developed countries.

For your king perusal & scrutiny I, herewith, enclosed documents you my problems, correspondences to conclude at your end.

Your highness Sir, I have borne a lot many mental, physicals, financial, educational & family problems & the damage caused to me is irreparable & unforgettable. Your highness Sir, all my hopes have turned upside down, however, when I have turned to you once again my hopes have come alive & I strongly feel that the verdict you will give, would certainly bring the culprits under the book enabling me to live in this country free from any violation of basic rights thus upholding the self-esteem of the citizen.

Your highness Sir, at the time of disposal of this vexed issue I am apprehensive that my life might be put under the threat I may encounter from the people hired & engaged by destructive & criminal & negative mind officials & people hired by Gujarat electricity board & Vadodara Municipal Corporation of Vadodara, Gujarat, The Energy & Petrochemical Department, Gujarat, The District Administration, Vadodara, The Government of Gujarat, The Gujarat State Administration & The Government of India & also The Indian Administration services department, New Delhi, hence I & my family member might be in need of safety to live in this country by honoring/dignify life my & my family members & implementing the law of this land.

This ref. No. The case nos.
1) RC 1825/2010(Pending), RC 1897-1898/2010, PC 8718/2010 & SC 18679-18680/2010 (VMC) Vadodara Municipal Corporation.
2) SC 24367/2009 & RC 2080/2009 (GEB), Gujarat electricity Board.

3) Lab our Court (Gujarat High Court, Ahmedabad) (SCA 11492/2007 (The Baroda Rayon Corporation, Udana, and Surat).

Was quoted by government office in response to my letter however, I was informed to write to saying that this case does not lie under our purview. Till date no response! This has continued to happen ceaselessly.
I have always seen the advertisement on electronics media & in regional daily newspaper related to service tax / income tax to be paid on time and for that even the authorities use even coercive or pungent message to intimidate tax payers. If you can telecast this advertisement you can very well telecast this advertisement related to justice to be at a quick time.

It seems that you are only inviting parties form Maharashtra especially from Mumbai by giving such an advertisement.

“Access to justice for all” the slogan itself is creating doubts in my mind. And had this been so then I would have certainly got justice long back. Secondly, I am bit apprehensive about the fact that, do I really fall under this slogan or I will ever remain deprived of justice due to conspiracies, dormancy, lack of moral values, practice of nexus between court officials & corporate public bodies to delay the justice on time, etc.

I have a suggestion for you instead of putting up of to the Department Related Parliamentary Standing Committee on Personnel, Public Grievances, Law and Justice, headed by Dr. Abhishek Manu Singhvi, Member, Rajya Sabha it is better to verify & cross examine daily proceedings of all the courts of India on line. This will most certainly reduce the burden of piling up of cases & the overheads of govt. of India incurring in the operations of courts. Judges & other officials have nothing to lose since they keep withdrawing their salaries & enjoying all the amenities offered to them. In most cases it has been noticed & experienced by complainant that in order to seek justice the complainant has lost every property, immovable assets just to seek justice in time & yet in certain cases the justice is still denied & court is indirectly forcing the parties to arrive at a conclusion to compromise. If the judiciary cannot give justice even after hearing the case for year together then I think the system should be abolished. What is punishment? Any unlawful act committed should be proportionately verified throwing light upon it in view of its source, cause, motive & the gravity of seriousness of crime can be ascertained, once this is all ascertained the punishment can be given befittingly.

In my case if the errant system & its officials are not made to realize for what they have done then this practice will continue in spite of setting inquiry commission & bringing in new laws. In real sense the law has never been effectively implemented & due to which the politicians have always taken judiciary for a ride as in the history of Indian democracy not a politician is ever severely punished only he is charge sheeted & the case is kept under trial for several years.

As for the laws are made for poor people who only feel threatened for not to do any wrongful act. In my case the compensation should be as equitable, justifying appropriate & adequate as anything else without which the opponents will not understand the magnitude of heinous crime they have committed. Otherwise a court order simply should not narrate that an errant official is to be transferred & his promotion is not to be released for 3 years. And in view of this when the court suggests meager amount to be paid as part of compensation does not indicate verity nor does it speak justice of high caliber involved with morality & is not sufficient but such an order further justifies the denial of propriety of justice & vindicates nexus & corrupt practices to be followed. The order should set the precedent so that the system & its officials will remain fearful of law & refrain from intentionally making any malpractices. Thus the power will not be abused.

In selection of criteria for judges & officials working in judiciary should entail the fast decision making ability amongst other criteria. But decision-making should be discreet in all respects & not perfunctory.

Systems & their norms are designed to bring in discipline. Any system without discipline has no future. Be mindful future generations should not find themselves in anarchy. Steps taken today will usher in a bright future for India.

I have not moved the court under section 23 of the consumer protection Act, 1986.

In view of the befitting & appropriate nature of justice a precedent will automatically get set in the system which will not only prevent the delinquent, irresponsible officials to commit wrongful act with a motive to do corruption but also instill the sense of discharging duty bound obligations with sincerity & honesty.

Being the honest in my attitude presently I am fighting the cases at three places. Two of them are public bodies namely VMC & GEB engaged in providing civic amenities & domestic electricity respectively. The third party is the private corporate sector at Surat where I was employed but I was sacked by the management on account of not obeying corrupt, dishonest, immoral & false order. Upon this I was recriminated by accusing an if I did not obey the order. My seniors wanted me to do unethical job, which was against my principles & norms.

This ref. No. The case nos.

1) RC 1825/2010(Pending), RC 1897-1898/2010, PC 8718/2010 & SC 18679-18680/2010 Vs. (VMC) Vadodara Municipal Corporation. Now, VMSS.

2) SC 24367/2009 & RC 2080/2009 Vs (GEB), Gujarat electricity Board. Now, MGVCL.
3) Lab our Court (Gujarat High Court, Ahmedabad) (SCA 11492/2007 Vs. (The Baroda Rayon Corporation, Udana, and Surat).

The illegal dismissal of my employment in 1993 from The Baroda Rayon Corporation, Udhana, Surat, and Gujarat has brought me under the cloud of social in-justice. From every government body I have kept getting letters ONLY & no one has really initiated any positive & fast action.

In Gujarat High Court I have already sued against The Baroda Rayon Corporation, Udhana, Surat, Gujarat on account of not getting satisfied by the verdict the district labour court Surat declared. The verdict itself is self-explanatory & assumes significance in view of its absurd observations.

A person who is in search of a justice of right kind, befitting & appropriate that too in the interest of justice (law of this land)__ is finally found himself to be precisely opposite to what has been mentioned above. And after fighting hard to seek justice for 13-14 years if I am supposed to get a negative verdict then it makes me feel that we all are staying in a lawless state. As the verdict says that the reference of the case is annulled & the case stands null & void in its nature of authenticity.

Why I have turned to systems, it is only because of the fact that all the systems are designated to function under constitutional norms __ & here in my case all the constitutionally values & democratic rights of a person like me have been brutally killed by the custodians themselves.

The functionaries/officials working in the systems here become incorrigible, inebriated & thick-skinned. I have been fighting for the justice for the last 13-14 years now but the sorry state of situation has always come in my way despite the fact that I am at truer side & that’s why I do not feel hesitated to point out my finger at faulty systems.

I have already submitted my Special leave petition (SCA/11492/2007), re-petition/appeal in Gujarat High court, Ahmedabad however so far it does not indicate whether a case no. is allotted to me or not. In either case why the Gujarat high court has failed to acknowledge my complaint.

Why can’t the fast & proactive action be taken? Why there is such a leniency & sluggishness prevailing in the judiciary system.

Is it a fault of mine who has been pursuing hard nuts to break this impasse? Am I at fault to talk truth all the time? I know that the truth is bitterer than the sweetness of lie. And bitterness of truth is more acceptable to me.

On three fronts I am fighting the cases against three different bodies The Baroda Rayon Corporation (BRC), The Gujarat electricity board (GEB) & the Vadodara Municipal Corporation (VMC).

1) The verdict of Baroda Rayon has really shocked me & made me feel that the justice is done on the guilty. And the innocent has been made to remain at in-justice. The case was heard under the incompetent judges who did not have humanely mannerisms. Who had acted on their whims & discretion without any facts taken in to considerations? Case NO: Ref No: L.C.S. 289/1994.

2) GEB the verdict is so impartial that the system is all set to protect the interests of corrupt officials & its administrative system. I have got electricity connection after 5-6 years on my own efforts. Judiciary was nowhere in the picture. On having got dissatisfied in the verdict I have appealed in The Supreme Court of India, New Delhi. SLP NO: SLP/24367/2009. & Re-View No: 2080/2009.

3) VMC the most weakest & ill-minded link is Mr. President (District Consumer Forum, Baroda) the sitting judge, who does not know how the assessment of the case is done? And unfortunately the case was heard under his forum. To me Mr. President (District Consumer Forum, Baroda is incompetent, lethargic, unscrupulous, dubious character, ill-minded etc… official like him can really bring the ignominy to the whole judiciary.

Even after getting verdict there is no indication & stern instruction to VMC that all the amenities after 11-12 years like water connection, cleanliness surrounding area, sewerage line, streetlight, leading approached road as per VMC town planning approved etc… should be given with immediate effect. The nature of judgment is very very lenient & conspicuously suggests that VMC is given respite in all aspects despite the fact that VMC is at 100 % fault. SLP Case no: SLP/8718/2010. & Re-view No: 1825/2010.

Looking into above, when shall I expect that the systems will give me solace by addressing all my outstanding complaints/grievances to the best of my satisfaction?

Do right & be just to let me feel that all these 13-14 years have not gone in vain.
You will be surprised to know that after fighting hard for seeking electricity connection for over 5-6 (Five-Six) years. Finally I have managed to get it on my own efforts, the judiciary or for that matter any other system did not pay any attention/judiciary order to my complaint meaning all my arguments went to deaf ears.

You will be surprised to know that after fighting hard for seeking water connection for over 10-11(Ten-Eleven) years. Finally I have managed to get it on my own efforts, the judiciary or for that matter any other system did not pay any attention/judiciary order to my complaint meaning all my arguments went to deaf ears.

This attitude & approach of mine can surely benefit the nation to bring down the rate of corruption; can uplift the standard of functioning of administrative, political & judiciary system in the right direction in which the nation will be super power not by 2020 but definitely before 2020.

My intention is purely on patriotic basis & I do not intend to ascribe any individual nor am I trying to gain any sort of mileage in part or whole. I want to see India becoming a leader the whole world over to be recognized as the most prosperous nation on the globe.

Democracy without discipline is a democracy without future. And discipline always goes with austerity. What is important to me may not be necessarily important to you but when there arises a question pertaining to society & nation it has to be important to whomsoever it may be applicable as long he is a citizen of that country. Then be it a person who is working in any system of democracy or be it a person who is working in private profession. The magnitude of attitude to fulfill duty bound obligations comes from within the inner self & if the self is deprived then however the good system is made that is all remaining futile unless the inner self is cleaned and for cleansing there are no such educational institutions where academically one is taught for cleansing inner self.

Time and again I have said in my earlier written arguments and infact on the face of opposite parties having grossly failed to put forth their arguments in their defense to establish their innocence. Even there upon the judiciary is ignoring facts and unnecessarily prolonging the verdict. What for judiciary needs to do so? In the ancient times when kingdoms were ruled by kings, they were also having court to redress the dispute of people & the court was considered to be an adobe of almighty. Where in only pure discretion, sanctity of court & the conscience of king would be the key elements to govern the discipline called judiciary. In today’s democracy the ruler or politicians themselves are committing heinous unlawful acts like cash scam for raising questions in parliament, acquiring land on which illicit construction is made, scandals in purchase of arms, etc.

Don't we have a way to empower law to take its own course? Now, you will claim that unless the proof is established the accused cannot be prosecuted --- ok. I am agreed on this, but if the element of transparency is strictly employed in the daily workings of govt. employee or a minister whose official sitting or whose nature of job description is directly involved in commercial transactions then I think to a great extent the default is restricted if not completely eradicated. Thus the corruption amounting to approx RS. 1,93.,000/- Crore per annum can be brought down & the money can be properly utilized in the cause of betterment of sovereign people & their sovereign country.

Presently whatever is going on in the district court is not a procedural delay. This delay is best attributed to be an indirect patronage to errant administrative system of GEB & VMC.

The documents I am having as received from GEB & VMC, show & establish the enormity of miss-management, intention to do corruption (I did not give vent) abuse of law, abuse of official power and whimsical functioning of functionaries in as system etc. There are some autocratic & ill minded officials who are neither working under law nor paying attention to their seniors, and senior are also found to be ineffective & helpless, such people are dangerous & detrimental in any system.

Why this can happen? This can happen only when the higher hierarchy and even further the top most authorities could be of same nature. As there is a famous saying, which says “The people of any kingdom would be same in nature as that of the king of that particular kingdom.” If the king is voluptuous and licentious so are the people of that kingdom & vice versa.

All these doctrines are known to you but all these wouldn't be put in practice because implementation of good practice for good Governance will deprive the culprits of their illegitimate right to commit wrong doings then they will not be able to set themselves free to do corruption.

“I DONOT THINK THAT INDIA WILL EVER BE A DEVELOPED & PROSPEROUS NATION. EVENIF ANY POLITICAL PARTY CLAIMS SO IN ITS ELECTION MENIFESTO”. As our political party has gone on claiming that by 2020 India will be a super power nation. When basic needs of the people are not fulfilled how far this statement will be true.

In connection to my lawsuit filed against GEB & VMC, which the proceeding being carried out in the district forum, are awful in nature. It gives me feeling that the judges involved in the process may have been paid off the money by the two public bodies & that is why the delay in giving out verdict is best attributed otherwise I am telling you the fact that the dispute is so tangible & crystal clear that even a non qualified person or for that matter even a teenager of 18 year old can make out that Hitesh Bhatt is too innocent & victimized to pay them bribes but I did not subjugate & fulfill their motive for the officials working in GEB & VMC. For not fulfilling their illegitimate demand how dearly I am paying the price. And when I knocked the doors of judiciary, the judiciary is also highly politicized and it seems that the judges are also working in nexus with GEB & VMC. As the cases presently being filed against GEB & VMC the opposite parties are finding it easier to take out next hearing without any hassle. Further even the advocate of opposite party does not turn up for attending hearing. In that case also the presence of advocate of opposite parties is tick marked as if he had attended the forum.

In today’s hi-tech and fast track world nothing can hold you back if the efforts are honest & sincere. Even the systems are needed to be changed. Not only the change is refused but revamping is also required. How long this leniency will be tolerated in a system, which is considered to require be the strongest pillar of democracy?

In Judiciary especially when discharging the cases suitably there can be introduced a new process called as “(heavy compensation) penalty to wrongdoer if found guilty after being given justice in his favor as part of compensation”. If all proofs are found to be in favor of innocent, the court should direct the opponent to discharge compensation to innocent immediately thereafter it will be the lookout of accused to collect & find out concrete proof against an innocent to establish the veracity that the innocent indeed was not an innocent hence he is automatically entitled to pay back the amount of compensation along with the penalty as decided by the forum. And if fails to do so he will be sentenced to (heavy compensation). As thereafter an innocent as earlier referred as would become a culprit.

In doing so, wrong doer or culprit would not brave to file a suite against an innocent because from inner self of himself his conscience will not allow him to file a suite thus the necessary legal matters will not pile up in the court.

I hope that the empirical findings I have established on paper will suffice you to invoke changes in the system. I am of the opinion that further any inputs the higher authorities want from my end then I am requesting the authorities to make a correspondence with me thereby I do not need to travel afar as my residential location is on the outskirts of the city which is not safe in view of any unlawful act which may occur.

Upon receiving your letter to invite any suggestions/inputs I will immediately take up the matter of replying you on immediate effect.

Each human being is entitled to live in salubrious living conditions irrespective of what cast & creed he/she belongs to. The salubrious living conditions do not imply necessarily to be having good climatic conditions. In a way sobriety can be best defined & interpreted in terms of transparent & efficient administrative, political, & judiciary systems. The level of efficiency can only come through when the corrupt practices are addressed & annihilated. To do this job description of all working people whether the officials working in public, private or govt. offices, should be transparent & accountable to general public. This practice should percolate deep down to 4th class of official in hierarchy. The root cause of any problem relating to not having good living conditions for a human is corruption. As corruption will not allow majority of people to have an access to live in good social conditions only a handful of people are benefited & they are mainly those who are working in a system.

The living environment evokes the need upon having a contribution from each one of the citizens, a citizen who is an individual working in a private firm or who may be self employed, entrepreneur or working in any democratic system. He should be fully aware of his own obligations towards making & maintain an improved living environment.

The public policy should be based on constant interaction between the public & the authorities. Complaint logged should be immediately redressed. Ward offices to be put up at several places in rural & urban areas. The functions of these wards would be to ensure proper water supply, maintaining hygienic & proper sanitary conditions, fostering plantation programmed, catching stray animals, providing proper parking facility for vehicles, sanctioning new building layout with a view to providing basic civic amenities, amenities like domestic gas supply, domestic electricity connection & water supply. Pipelines should be laid underground, unauthorized connection or unauthorized putting up of stalls be removed, public transportation within the municipal limits to be made accessible & time bound, making public parks including public garden for amusement purpose, enhancing cultural activities etc. In order to achieve all this public body has to have a strict vigil around the clock with adequate resources.

Moreover the infrastructure should be developed effectively to have smooth access of enjoying good social life. The infrastructure should include disaster management system to deal with any natural or man made calamity thereupon remaining prepared to meet any eventuality.

The general public should be encouraged & invited by the authorities to let them share their views & ideas thereby in the process any views are found to be worth implementing then that aspect should be put in practice. Health programmers should be organized periodically & for this at certain places health clinics to be put up. To bring out the best results the authorities must ensure that the more the public participation the more the better results can come through.

The ward offices located at different places should comprise of minimum two officers who can listen to the complaints thereafter allotting them to the operating staff. The complaint lodging should be on line, which can be even brought into notice of apex authority. In doing so the apex authority will have an access to confirm about the no. Of complaints lodged & thereupon the no. Of complaints being resolved on the same day.

Wherever the rate of illiteracy is high, the system of education is poor; there in this area there will be a dearth of essential commodities. The illiterate people will have no option but to live in a pathetic living condition because being an illiterate he is not going to get a job of an executive in a sophisticated working environment. Hence he will turn to a job involving labor work. And when all day long if he is to toil hard his earning for the day will be consolidates which again will be scarce forcing his small ones to do the same as what he does. Such people do not know what recreation is & how important it is? Also, these people are ever ready to do mating as often as they can in order to have enjoyment in life. Therefore the problems relating to social imbalance entail. For real life enjoyment he will have the only option to have enjoyment & that is mating.

To avoid this vexed menace of society the administration must assert on imparting free education & that has to be compulsory & statutory. Anyone failing to do so will be suitably punished.

To be on line to this the authorities must assume that education is the pillar to growth for a nation & society. Thereafter it is too essential to have educational institutes in rural & urban areas. The needs of students must be identified & addressed properly. Each student should be scrutinized in such a way that his/her personal interests should be ascertained so as to make him/her better result oriented in the area of interests. This act will open avenues for him/her to become more equipped & resourceful to earn the living. Students should also be taught about his/her responsibilities towards social causes, Social security, social equality, social justice, etc. Students should also be made aware about how to tackle natural & man made disasters in the event of any calamity through primary disaster management strategies.

He/she is also put through primary level military training to help the nation fight times of emergency.

Notions of any system to be employed in practice should be strictly backed by law & order machinery. To maintain peace & harmony in society law & order will be the driving force. Nowadays in society the social structure is also changed. Earlier India was known to be the only country in which multi-religious, multi-linguistic, multi-ethnic, multi-cultural people are living. Of late almost all the countries do allow foreign origin people to settle down under migration. Therefore not only India but also all other countries have become same in social fabric as that of India.

In this aspect it is most likely that social harmony is maintained in order to achieve progress in all walks of life.

Police force is the key element for maintaining law & order. The common people should have access to reach to the police. Police stations put up at certain places should be well equipped with arms & ammunition, adequate police force, hi tech communication system. Intelligence information, mobile vans, hi-tech IT systems, etc.

In the process the authorities or lower ranked official should also need to be honest & should have a great sense of responsibility.

In the area of opportunities for employment, the system should introduce avenues, which can facilitate all to look for getting comprehensive package for earning a living. This includes imparting necessary education & training to benefit to get relevant employment in different segments. For this educational & training institutes are to be established of different courses & segments enabling all the aspirants to take the advantage of. An opportunity to earn to everyone will bring the concept of social upliftment to a new face & height, which will not only change the course of society but it will also lead to stability in society, drop in illiteracy rate, drop in crime, enhance social balance, enhance peace & harmony etc.

If this practice is put forth constructively the society will be stronger & a pleasant place to live in. If your house is prosperous so is your area, if your area is prosperous so is your city, if your city is prosperous so is your state, if your state in prosperous so is your nation. If your nation is prosperous so is the entire world. Hence the need of the hour in to make a beginning afresh & an honest initiative is required.

In brief about rampant corruption... Corruption… Corruption in India…………….

The thought put across are based on the person experience. Where these is poverty, illiteracy, criminalization of politics, in the guise of manifesting flaunted ethical political values the practice of corruption is blossoming in the Indian society whole world. In the present context India, it seems, will remain a poor country. Because through India is one of the largest democratic countries in the world. But tainted politicians, dormant & careless bureaucrats, the media & the officers in judiciary have immensely deprecated the systems made to govern the democratic values.

One can feel astonished when one gets to know that even in judiciary the officials including jury members are found corrupt, sluggish, lethargic, dormant, and capricious. And it is not far too away on a given day the verdict will be sold solely. On what amount has been paid to jurist either by an accused or an innocent. The verdict will be purely decided like an item is sold in auction.

Presently the legal cases being fought by me & my friend against the two public bodies have forced me to take the recourse of law of this land (India). This tangle has arisen due to me not being able to give vent of CORRUPTION as I was & am up against the un-ethical & abused moral values. To get basic & fundamental civic amenities like newly build house electricity connection, water connection, sewerage line, cleanliness surrounding my resident, streetlight, leading approached road as per town planning. I need not have to knock the doors of judiciary system, the office of the president of India, the Supreme court of India, the National Consumer commission & other all government bodies like district administration, state administration, national administration (i.e. Administration system, Gujarat Electricity Board, The Vadodara Municipal Corporation, however, surprisingly none of the above has ever shown any keen interest to resolve this tangle since 1998- till date (12-138 years.)

Had I been able to fulfill the illegitimate demands of these culprits then I am quite confident that I would have not been required to face humiliation, harassment & mental stress. Not only I have been made mentally harassed but I have also been made to suffer a lot financially. This awesome experience has also led me to not being able to contribute towards my family.

Those who are defalcating they are most appropriately described as corrupt people but I also attribute lethargic, errant, unscrupulous, impolite, imprudent, insolent, delinquents, sluggish, dormant, capricious, the people serving in a democratic administration, judiciary & legislation systems as corrupt as defalcator. Such people are in mind more dangerous than the corrupts & un-masked corrupts. So called rules in a democratic system neither let you live happily nor allow you to live peacefully.

Corruption is the abuse of entrusted power for private gain. Corruption has dire economic & social consequences.

The corruption…………………………………………corruption…………

1. Threatens the sustainability of natural resources.

2. Relates social & economical developments.

3. Threatens domestic & international security.

4. Breeds’ social, economic & political crises.

5. Jeopardizes sound governance and ethics in the private sector.

6. Distorts national & international trade.

7. Undermines democratic values & the rule of law.

8. Traps millions of people in poverty & misery.

Where as corrupt people will spread homicide & not spare the victim to live. As for me corruption is the biggest root cause social injustice, social in-equality, health, ill minded, whimsical, dull minded, sluggish, ill literate, dormant, lethargic, capricious, opportunist.

There fore it is most imperative to invoke the human values based ethics & evolves better living conditions for all in a society.

As otherwise I am strong believer in human values, philanthropist, god fearing, righteous, upholding just values for all, sincere, honest, just, believer in god, believer in law of my land, morally extending my best regards to my motherland & understand the problem others.

The illustration as done above is based on the experience I have had for not being able to get basic civic amenities like water connection, sewerage drainage line, street light, cleanliness area, leading approached road as town planning etc.. That too in an urban area & the city in which I am living has a population of 30 lakhs & is known to be one of the most literate, cultural, historical & moral ethics citizen cities of India.
In view of pathetic living conditions I was living in 13-14 years ___ I had to leave the place of my earlier residence due to un-hygienic filthy living condition & have started living elsewhere thanks to all those corrupt, lethargic, whimsical, political illiterates’ elements & touts who have always wished to let me live under trying circumstances. The old residential place is now becoming threadbare as the days & years go by.___ Look up the matter & come out strongly to give me justice & punish the culprits who are still working in the systems enjoying all facilities, salaries & perks without sensing the feel of wrong doings.
With high regards & most respectful to great nation & law of this land & to great nations of ours.

Please check my attached files & order & keep it as Confidential as I am one of the Whistleblower.
In view of pathetic living conditions I was living in 13-14 years ___ I had to leave the place of my earlier residence due to un-hygienic filthy living condition & have started living elsewhere thanks to all those corrupt, lethargic, whimsical, political illiterates’ elements & touts who have always wished to let me live under trying circumstances. The old residential place is now becoming threadbare as the days & years go by.___ Look up the matter & come out strongly to give me justice & punish the culprits who are still working in the systems enjoying all facilities, salaries & perks without sensing the feel of wrong doings.

It is too difficult to make a turnaround in the system. In democracy the people are considered to be sovereign & all the systems made (Administrative system, legislative system & Judiciary system) are subservient to the people.

It is all more important for the judiciary system to note that the humiliation & contempt of any citizen is much applicable as it is to the court & our country & motherland also.

I have the highest regards for the law of this land & the great nation of ours.

Views expressed in these written arguments are not intended to harm any individual but intended to improve the whole system enabling the citizens to live in a corruption free environment.

Up till now, what I have received from the judiciary is mental torture, dearth of finance, physical stress, mental stress, abused family & social life as against this my opponents have lived in better social condition which has brought them the wealth, surety in working in the system, salary & other perquisites, peace & let off from any punishment. Would you be kind enough to explain how & why all this happened??

With high regards & most respectful to great nation & law of this land & to great nations of ours.

Please Re-view my order & guide me sir.

In an anticipation to be of at service to our motherland.

Come on……… higher authority & act upon this immediately as if the entire system is now required to work in an emergency just as good as all the systems need to work when any natural calamity is struck or when any war is broken out.

Come on… be quick as fast as you can as someone is facing severest of severe living conditions for the last 11-12 years without any civic amenities. Do not throw this paper in dustbin. If this practice is employed seriously in the system India will become super power much before 2020.

I want business to be transacted in real right & positive sense. I am not against any individual but certainly I am against the corrupt, lethargic, politically influential matter, delay tactical aspects etc…

Implement the right course of action, which will be more helpful to make the system stronger enabling India to be stronger in all spheres. As I am doing everything by being within the precinct of law & I am most humbly revering the law of this land. Follow the law & let the law take its own course, as it will be beneficial to all systems.

If this is taken in the right & positive spirit automatically the political / bureaucratic / judicial impurities will be expurgated.

These arguments should be kept confidential to avoid any controversy.

Your core competency lies in solving this tangle with fast actions only as said above.

If the honorable committee wants to establish & vindicate the magnitude of harassment & mental torture through which I have gone with my family. The honorable committee will be most heartrendingly welcomed to verify in support of my claim. I would be very much fascinated to prove my point with the help of documentary evidence I have from different government of India, Government of Gujarat & all concerned bodies & organizations.
Ever since I have been fighting to get the Justice by punishing the errant, corrupt & unscrupulous elements working in the system thereby getting eligible automatically to receive appropriate compensation ----- but all this has gone in vain. Even the judiciary itself is caught red handed for being ignorant/negligent on the problems being faced by me. You all are interested in churning the problem. You all are aware of my problems but do not seem to be keen to resolve this tangle. After every 2-3 months since 13-14 years (1998-2011 till today) I get a letter from different bodies that so & so body has been directed to resolve this case at the earliest in spite of that nothing happens positively.

You all are anti nationals in real sense. You all are a burden on the holy mother land of ours; Please set free our mother land from all these evils. And deliver the justice at fast.
The inspiration I have get to fight the menace of corruption has become instrumental only when I, as an individual, strongly opposed to paying bribes to the people in the system & the politicians of local area.

As far as I am concerned, I know that how painful & painstaking it was to get the desired civic amenities like electricity connection, drinking water connection, sanitation sewerage line, cleanliness surrounding of residence, leading approached road as per town planning, street light etc….at a place where I am living during 1998-2011 (11-12 years).

I am still fighting for the cause of getting the civic amenities from judiciary, administrative & political system and yet after 11-12 years long also I am left bereft of not being able to basic civic amenities.

To know more on this pathetic condition through which I have been passing for the last 11-12 years. __ I sincerely ask the authorities of this standing committee Parliament of India, Rajya Shabha Ref No: Ref NO: Rajya Sabha (RS)-06/2010-Com-II. Date: 20-July-2010. To scan my written arguments which I have already submitted in NCDRC, New Delhi. (During 2004, 2005, 2006, 2007, 2008, 2009, and 2010, 2011).

Sir, I take this opportunity to bring the fact to your kind notice, whose truth you can ascertain from your records or by independent inquiry.

I want to keep my identity in the close circuit as I do not want myself to be exposed my region unless it is necessary. Written communication & prompt replies on the action taken or to be taken help of any kind.

I should have access to express my views ideas & strategies no verbal communication is appreciated by me instead I would prefer to have communications than mails/e-mails.
I want business to be transacted in real right & positive sense. I am not against any individual but certainly I am against the corrupt, lethargic, politically influential matter, delay tactical aspects etc…

My job is to create awareness as how intensely I have suffered till now. Being a technically qualified person my job is confined to lubricating machineries only but the government machineries will have to be run by you & your higher authorities only.
This is how & what the system is designed for the consumers?

I have been deprived my rights to get legitimate & appropriate nature of justice. Whatever the narration of order I have received till now, from the lower courts, & state level & you all narrations of orders have either been distorted or they do not reflect the articulation.

All narrations quoted by the judiciary are meaningless & do not serve the nation & the purpose of punishment to the perpetrators & culprits still working in the system & enjoying all perks & salaries. As against this I am made to pay the price for being a complainant. Be mindful, I am not a culprit, I am an honest & innocent consumer authorized by you.

However, you keep distorting the core issues as in your order narration you have stated that I do not want other amenities which are yet to be extended to me since 12-13 years by VMC, Vadodara like sewerage system, road, cleanliness surrounding area, street lighting etc…. Who has told you I do not want all above said amenities.

Instead of distorting the matter you need to focus on the right kind of justice to be given to me & my family. You must focus on punishing the culprits; you must let me get heavy compensations. You must set the precedent for the innocent & common people the judiciary is pure & is not vitiated by politicization.

It is purely because of your inefficiency & defunct manner of administration I had to leave the place of my earlier residence & I have started, living else where due to non availability of left out amenities. Now act upon this matter at the earliest else your image of dubious character will remain present in my mind.
Still I have to say a lot but………………………………………………………………

As mentioned above, I do not reside on the address Hitesh H Bhatt. R.R.Patel bunglow, Nr. Shanti sager society, 51/1, Plot No-3, B/h. Wadi-mohmmad talav, B/h. Ram-vatika society, Waghodiya Road, Vadodara-390 019. Gujarat specified, however, I am deprived of (Electricity connection 5-6 years & drinking water connection for 10-11 years in the past) & now, 11-12 years now & yet the basic need for getting sewerage drainage line, leading approached road to my resident, cleanliness surrounding my resident, street light etc…. at my residence in spite of having made several applications, & personal meetings with the Vadodara Municipal Corporation (VMC) officials.

Note: Note: The honorable forum is kindly requested to note that since November-2008 I have started staying at the address as mentioned above & while the labor case was filed & being heard in High Court of Gujarat, Ahmedabad the address for communication/correspondence was mentioned as Hitesh H Bhatt. R.R.Patel bunglow, Nr. Shanti sager society, 51/1, Plot No-3, B/h. Wadi-mohmmad talav, B/h. Ram-vatika society, Waghodiya Road, Vadodara-390 019. Gujarat & now & onwards, for correspondent & communication as on Hitesh H Bhatt. 35/C, Dahiba nager society, Opp: Shreyas school, Manjal pur naka, Baroda-390 011. Gujarat.
Please acknowledge the above & make me aware of the developments in the form of written out come.

Jai Hind Vande Matarm!!! Jai Hind,

Vandematram, SATYAMEVA JAYTE,

With highest regards of nation of ours.

(Hitesh Bhatt).

 Vadodara.Gujarat.

Note: As per the “right to information act” which Government of India in 2005 has recently introduced? You are kindly requested to send me the relevant documents, which your department may have made internally with other concerned department/offices to redress the tangle in which I am yet to be satisfied.

Note: Note: The honorable high court of Gujarat is kindly requested to note that since November-2008 I have started staying at the address as mentioned above & while the labor case was filed & being heard in High Court of Gujarat, Ahmedabad the address for communication/correspondence was mentioned as Hitesh H Bhatt. R.R.Patel bunglow, Nr. Shanti sager society, 51/1, Plot No-3, B/h. Wadi-mohmmad talav, B/h. Ram-vatika society, Waghodiya Road, Vadodara-390 019. Gujarat & now & onwards, for correspondent & communication as on Hitesh H Bhatt. 35/C, Dahiba nager society, Opp: Shreyas school, Manjal pur naka, Baroda-390 011. Gujarat.

