[image: image1.png]

Citizen’s Charter
_________________Corporation / Municipality
Address:
Phone No.

Fax No.

Mail:

MA & UD Department
Government of Andhra Pradesh

 May 2013

Citizen’s Charter

Commissioner and Director of

Municipal Administration
About CDMA

The Commissionerate and Directorate of Municipal Administration (CDMA) is an apex organization of Municipal Administration and Urban Development of Government of Andhra Pradesh (GoAP), which provides guidance to Urban Local Bodies (ULBs) in performing their day-to-day functions, in adherence to the policies, procedures and guidelines provided by the Department to achieve effective Urban Governance.

CDMA administers through the Head Office, 6 Regional Offices and 182 ULBs spread across the state. CDMA, in its supervisory role, monitors the functioning of the ULBs against key parameters such as:
· Service delivery - sanitation, public health, water supply, street lighting etc
· Creation of infrastructure

· Regulatory activities - building constructions, trade licenses etc

· Resource mobilization
· Implementation of urban poverty alleviation programs
CDMA coordinates with other departments such as Public Health Engineering, Town & Country Planning, State Audit etc., to enable seamless delivery of urban services to the citizens.
About the ULB:
(A brief description on Urban Local Body concerned shall be written)
	I. Vision

To have well planned, economically productive, inclusive, environmentally sustainable safe cities and towns with high quality services.

	II. Mission

· To anticipate and provide for urban infrastructure requirements through comprehensive integrated planning

· To ensure planned urban development in all respects and inclusive of developing alternative urban centers as counter magnets

· Operate municipal services on a competitive basis to provide adequate high quality services at affordable cost

· Develop urban services and infrastructure by involving the private sector, wherever required

· Mitigate urban problems by providing shelter and basic services for all

· Transparent accountability and efficiency in Urban Governance
	III. Objective

1. Improvement of municipal infrastructure services in ULBs.
2. Planned development of all urban areas in respect of planning, development and regulatory actions.

3. To strengthen the financial position of ULBs

4. To facilitate that all ULBs are kept clean and pleasant places to live in.

5. To facilitate implementation of programmes for Urban Poverty Alleviation in ULBs.

6. To facilitate, finance and creation of infrastructure for urban transport and services including metro rail.

7. To facilitate improvement of capacities of key stakeholders in Urban Development.

8. To formulate and pursue urban reforms.
	IV. Service Standards

A. The services in ULBs are provided by various sections. The services rendered by various sections, and the officer responsible to render the service and the officer to whom a grievance/complaint be made in case of delay or default of service are listed in the following table.
	S.

No.
	Service
	Documents

Required

(Copies)

	Fee
	Time

Frame
	Officer

Responsible to render

services
	Officer to

whom a grievance/ complaint be made in case of delay or default of service

	1
	2
	3
	4
	5
	6
	7

	I. Revenue Section
	

	1
	Assessment of property tax and allocation of Door Number
	· Registered sale deed

· Building permission

	
	15 days
	Revenue Officer / Valuation Officer
	Commissioner /Deputy Commissioner

	2
	Transfer of ownership of property in assessment register
a) Where both the parties – seller and buyer make an application

b) Where either seller or buyer makes an application
	· Registered sale deed/

Gift deed/ Partition
deed/

Court Decree /

Succession certificate

· Property tax receipt
showing upto date payment
	
	a)15 days

b)45 days
	Revenue Officer / Valuation Officer/
	Commissioner /Deputy Commissioner

	3
	Certified copy of assessment register
	Property tax receipt duly
showing upto date
payment
	
	7 days
	Revenue Officer / Valuation Officer
	Commissioner /Deputy Commissioner

	4
	Disposal of revision petition on property tax
	Submission of Petition

within 30 days from the

service of Special Notice.
	
	30 days
	Commissioner/ Deputy Commissioner
	Regional Director cum Appellate Commissioner of Municipal Administration

	5
	Disposal of appeal petition on property tax (Municipalities)

	· Submission of Appeal

within 15 days from

the date of receipt

of orders on revision

petition

· Payment of existing

tax

	
	30 days
	Regional Director-cum- Appellate Commissioner of Municipal Administration
	CDMA

	II. Engineering Section

	6
	Sanction/Disposal of Water Supply Connection

(where distribution lines are available)
	· Property tax receipt

showing upto date

payment

	
	15 days
	Assistant Engineer

	Municipal Engineer /Executive Engineer

	7
	Water supply pipe lines leakages

	Application is sufficient

	
	1 day
	Asst. Engineer
	Municipal Engineer / Executive Engineer

	III. Health Section

	8
	Issuance of Birth Certificate

a) in case of digitization of records

b) in case of other than (a)
	Application is sufficient

	
	a) across the counter

b) 5 days
	a) Meeseva

b)Sanitary Inspector/
Sanitary Supervisor
	Municipal Health Officer/ Asst. Medical Officer of Health

	9
	Child name inclusion in Birth Certificate
	Application is sufficient

	
	7 days
	Sanitary Inspector/

Sanitary Supervisor
	Municipal Health Officer/ Asst. Medical Officer of Health

	10
	Name correction in Birth Certificate
	Application is sufficient

	
	7 days
	Sanitary Inspector/ Sanitary Supervisor
	Municipal Health Officer/ Asst. Medical & Health Officer

	11
	Non-availability certificate for Birth Entry
	Application is sufficient

	
	7 days
	Sanitary Inspector/ Sanitary Supervisor
	Municipal Health Officer/ Asst. Medical Officer of Health

	12
	Issuance of death Certificate

a) in case of digitization of records

b) in case of other than (a)
	Application is sufficient

	
	a) across the counter

b) 5 days
	a)Meeseva

b)Sanitary Inspector/ Sanitary Supervisor/
	Municipal Health Officer/ Asst. Medical Officer of Health

	13
	Name correction in Death Certificate
	Application is sufficient

	
	7 days
	Sanitary Inspector/ Sanitary Supervisor/
	Municipal Health Officer/ Asst. Medical Officer of Health

	14
	Non-availability certificate for death entry
	Application is sufficient

	
	7 days
	Sanitary Inspector/ Sanitary Supervisor/
	Municipal Health Officer/ Asst. Medical Officer of Health

	15
	Sanction/Disposal of application for Trade License

	· Rental agreement
(if applicable)

· Property tax receipt
showing upto date
payment

	
	15 days
	Sanitary Inspector/ Sanitary Supervisor /
	Municipal Health Officer / Licensing Officer/ Asst. Medical & Health Officer

	16
	Renewal of Trade License

	· Existing Trade License

· Rental agreement

(if applicable)

· Property tax receipt

showing upto date

payment

	
	7 days
	Sanitary Inspector/ Sanitary Supervisor
	Municipal Health Officer / Licensing Officer/ Asst. Medical & Health Officer

	17
	Sanitary Certificate for Educational Institutions
	· Registration /

Recognition certificate

from School Education Department.

· Property tax receipt

showing upto date

payment
	
	15 days
	Sanitary Inspector/ Sanitary Supervisor
	Municipal Health Officer / Licensing Officer/ Asst. Medical & Health Officer

	18
	Garbage clearance
	
	
	2 days
	Public Health Maistry
	Sanitary Inspector / Sanitary Supervisor

	19
	Drain cleaning

	
	
	3 days
	Public Health Maistry
	Sanitary Inspector / Sanitary Supervisor

	III. TOWN PLANNING SECTION

	20
	Sanction/Disposal of application for Building Permission
	1. Govt. Orders, if any.

2. NOC from Collector / JC / Tahsildar / Revenue Dept. (Wherever required).

3. Previous sanction Plan, if approved previously

4. NOC from AAI, (wherever required)

	
	30 days
	Town Planning and Building Overseer /Town Planning Supervisor
	Town Planning Officer / Asst. City Planner

	
	
	5. NOC from Andhra Pradesh State Disasters Response & Fire Services Department,, (wherever required)

6. Structural stability certificate issued by the Competent Authority

7. NOC from Police Department (Traffic) (wherever required)

8. Traffic Impact Study by Qualified Consultant (wherever required)

9. NOC from Heritage Conservation Committee (wherever required)

10. NOC from Irrigation Department in case of lands abut water bodies, Water courses & nalas (wherever required)

	
	
	
	

	
	
	11. NOC from Revenue Department in case of lands abut water bodies, Water courses & nalas (wherever required)

12. NOC from Railways (wherever required)

13. NOC from State Environmental impact Assessment Authority (wherever required)

14. NOC from Defense Authority (wherever required)

15. NOC from State Naval Science and Technology Laboratory, Visakhapatnam (NSTL) (wherever required)

16. NOC from Oil / Gas Authority (wherever required)
	
	
	
	

	
	
	17. TDR Certificate (wherever required)
	
	
	
	

	21
	Building Occupancy Certificate
	Sanctioned copy of Building Plan
	
	15 days
	Town Planning and Building Overseer /Town Planning Supervisor
	Town Planning Officer / Asst. City Planner

	22
	Certified copy of building permission
	Application is sufficient
	
	15 days
	Town Planning and Building Overseer /Town Planning Supervisor
	Town Planning Officer / Asst. City Planner

	23
	Land use certificate as per master plan
	Application is sufficient
	
	15 days
	Town Planning and Building Overseer /Town Planning Supervisor

	Town Planning Officer / Asst. City Planner

Note:
1. These services are available in the MeeSeva and Municipal Service Centers in ULB.

2. Application Forms and leaflets showing the procedure to be followed to obtain these services are available at MeeSeva and Municipal Service Center and also in the website of CDMA (www.cdma.gov.in)

3. Cost of Application form and Fees/User Charges for obtaining the above services would be fixed by the ULB concerned**.
4. The ‘days’ in timeframe referred above mean ‘working days’
5. If the above timeframe is not adhered to, compensation would be paid to the applicant at Rs.50/- per day in case of services of revenue, engineering and health sections; and Rs.100/- per day in case of services of town planning section by the ULB towards loss of valuable time of the applicant. This compensation will be recovered from the person who delayed the service delivery.
** Since the citizen charter is issued by the concerned ULB, the cost of application form and the fee for the service may be indicated in table itself.
B. The details of the officers concerned with the service delivery are given in the Annexure
	V. Grievance/Complaint Redressal Mechanism

The ULB has a well laid down mechanism for efficient and effective resolutions of grievances of citizens.
The grievances/complaints can be filed in the following channels.
	SL.No
	Channel of filling
	Whom to contact
	Mode of Contact

	1
	Manual
	Commissioner/Manager
Deputy Commissioner /

Asst. Commissioner
	Personal visit

	2
	Post
	Commissioner
	Through letter

	3
	Phone
	Call center
	

	4
	Email
	
	

	5
	Internet
	Website
	

On receiving a grievance/complaint through any of the channels referred above an acknowledgement with complaint number will be given to the complainant. It would be intimated to the complainant by adopting the cheapest mode of communication.
	VI. Stakeholders

A Stakeholders meeting was conducted in the office of CDMA, Hyderabad on 26.03.2013 and nearly 40 representatives from the following organizations have attended.
· CDMA
· Engineer-in-Chief (Public Health)
· Director of Town and Country Planning

· Andhra Pradesh Municipal Development Project

· Mission for Elimination of Poverty in Municipal Areas

· Andhra Pradesh Urban Finance and Infrastructure Development Corporation

· Urban Governance Expert, APUFIDC

· Community Based Organizations – Representatives of Town Level/Slum Level Federations

· NGOs representatives

· Commissioners of ULBs
· Center for Good Governance
The suggestions emerged during the meeting have been considered and incorporated, wherever appropriate in the document

	VII. Indicative Expectations from Citizens

Citizens are expected to:
· Submit the application in the prescribed form, and obtain the receipt.

· In case the application is not prescribed, it may be made on a white paper.
· Attach the document required for the service

· Pay the prescribed fee and obtain receipt

· Be prompt in payment of property tax, user charges and license fees etc.,

· Construct buildings in approved layouts and as per approved plan

· Avoid unauthorized constructions and deviation from the approved plan

· Avoid throwing garbage on roads/drains/open places

· Avoid wasting drinking water

· Avoid open defecation

· Help the administration in rendering the services effectively

	VIII. Month and Year for the next review of the charter

The citizen charter is prepared by the department in the month of May 2013 and would be reviewed during April 2014.
ANNEXURE
Contact details of the officers concerned with the service delivery
	Name
	Designation
	Phone No
	Mail-ID

	
	
	
	

	
	
	
	

11

