

E-NEWSLETTER

(JAN 2019 – FEB 2019)


Municipal Council Batala

ਨਗਰ ਕੌਂਸਲ ਬਟਾਲਾ


Message President

In the era of digital world, the way of connecting and providing information is changed drastically with time. The Municipal council Batala attempt to publish tenth E-newsletter which will bring awareness and become information sharing platform for the citizens. It provides the detail overview of activities furnished by the municipality and initiatives taken for the welfare of the citizens in the recent months. I wish this splendid idea will achieve great success and continuity will be achieved.


Message Executive Officer

I am extremely delighted to publishing of the E-Newsletter for providing information about the schemes, programmes, initiatives and glimpse of development works under taken by the Municipal council Batala. The initiative has been taken as a proactive step towards improving the governance by sharing important information with the citizens of the city. I am hopeful that this will be an important step towards better public involvement for the better future of the city.


BATALA MUNICIPAL VISION

- *Improvement of physical and social infrastructure with due consideration for pro-poor, participatory and inclusive development based with equity and equality*
- *Pollution-free environment, development of greenery and enhancement of overall beautification of the city etc.*
- *Providing waste water management, collection of garbage on a regular basis from all over the city which helps in making clean and beautiful city.*
- *To carry out maintenance and development work of parks, roads, drains, street lights etc. in the city*

NULM – NATIONAL URBAN LIVELIHOOD MISSION

NULM aims to reduce poverty and vulnerability of the urban poor households by enabling them to access gainful self-employment and skilled wage employment. In addition, mission provide shelter equipped with essential services to the urban homeless.

Mission Achievements

- ✓ 13 self help groups are formed in the month of January and February and along with that group will be given revolving fund of Rs. 10000.
- ✓ 1 person granted loan under SEP component and 8 under MUDRA component of NULM scheme . It helps in upgrading their business as well as can help in enhancing the financial level of their family.


Awareness champ in regards of NULM mission in Batala

NULM – NATIONAL URBAN LIVELIHOOD MISSION

SHEHRI SAMRIDHI UTSAV

An initiative of Ministry of Housing & Urban Affairs (MoHUA), aims to extend the outreach of Deendayal Antyodaya Mission – National Urban Livelihoods Mission (DAY-NULM), to the most vulnerable, showcase its initiatives and facilitate access of Self-Help Group (SHG) members to the other government schemes

Through Shehri Samridhi Utsav, SHG members across cities are being linked to national government schemes viz. Swachchh Bharat Mission (U), Pradhan Mantri Awas Yojana (U), Pradhan Mantri Ujjwala Yojana, Pradhan Mantri Jan Dhan Yojana, Pradhan Mantri Suraksha Bima Yojana, Pradhan Mantri Jeevan Jyoti Yojana and National Nutrition Mission.


NULM – NATIONAL URBAN LIVELIHOOD MISSION

SHEHRI SAMRIDHI UTSAV – CITY LEVEL ACTIVITIES

- a) Strengthening safety net for the urban poor
- b) Rally of Self help groups to spread awareness about DAY-NULM
- c) Drive to form SHGs of informal sanitation workers
- d) Shehri Sanbogita manch
- e) Adoption of shelters by colleges
- f) Loan camps by banks
- g) Drive to provide identity cards to street vendor
- h) Job Mela


Awareness rally in regards of NULM mission in Batala

AMRUT REFORMS (FY 2018-19)

The Atal mission for Rejuvenation and Urban Transformation (AMRUT) is landmark initiative of Government of India for improving infrastructure and service delivery system in cities having one lakh and more population through better governance and financial management system. To achieve this the mission envisages implementation of a set reforms agenda such as Double entry Accounting system, Urban planning,. The below are the Reforms and their respective milestones published by the ministry that need to be achieved by the ULB for getting the 10 percent incentive of annual action plan funds allocation from the Central government.

S.no.	REFORM	MILESTONE
1	Urban Planning	1) Develop one Park per AMRUT city every year 2) Preparation of Master plan using GIS
2	Augmenting Double Entry Accounting	1) Publication of Annual financial statement on website

SWACHH BHARAT MISSION


As a prelude to encouraging cities to improve urban sanitation, Minister of Housing and Urban Affairs (MoHUA) had conducted ‘Swachh Survekshan-2016’ survey for the rating of 73 cities in January 2016 followed by ‘Swachh Survekshan-2017’ conducted in January-February 2017 ranking 434 cities and recently concluded Swachh Survekshan 2018 for ranking 4,203 Cities. In a bid to scale up the coverage of the ranking exercise and encourage towns and cities to actively implement mission initiatives in a timely and innovative manner, MoHUA now proposes to conduct its fourth survey to rank all cities under Swachh Bharat Mission-Urban (SBM-U).

The MoHUA will conduct intensive interactions through Swachh Survekshan-2019 regional workshops to familiarize ULBs with the survey methodology, survey process and indicators, and also clarifying their expectations from the survey.

SWACHH BHARAT MISSION


The objective of the survey is to encourage large scale citizen participation, ensure sustainability of initiatives taken towards garbage free and open defecation free cities, provide credible outcomes which would be validated by third party certification, institutionalize existing systems through online processes and create awareness amongst all sections of society about the importance of working together towards making towns and cities a better place to live in. Additionally, the survey also intends to foster a spirit of healthy competition among towns and cities to improve their service delivery to citizens, towards creating cleaner cities.

Social media and other traditional media channels will be used strategically at both national through the 'Swachh Manch'- a platform for citizens to connect and contribute to the overall cleanliness of the city. State and city levels campaigns are being promoted in order to educate citizens.

MSEVA APP

mSeva Punjab is the official app of Department of Local government, Government of Punjab.

The app enables a citizen to


1. Lodge a complaint civic-related issue within the Municipal Council for speedy resolution. With simplified compliant submission, status tracking and regular updates, all you need to improve your city is your phone!

2. Business made easy! You can apply for your trade license, pay the license fee and download your trade license

TAKE A PICTURE OF THE CIVIC-RELATED ISSUE USING YOUR SMART PHONE

Post it in one of the following categories for any complaint.

Street light, Garbage, Drains, Water & Sewerage, Roads & footpaths, Mosquitoes, Animals, Public toilets, Land Violations, Trees, Open Defecation, Parks. The app will capture the location while the picture is being taken. Just type in the landmark of the complaint location. The complaint will then be assigned to the concerned official.


mSeva app to lodge complaints and apply for Trade License

SEMINAR AND WORKSHOP FOR SWACHHATA APP

The municipality has taken initiative in terms of seminar and workshop as a part of awareness programme under Swachh Bharat mission.


CLEAN BATALA INITIATIVES

The municipality took initiative for adopting the process of safe disposal of organic waste by the means of constructing pits to dispose the bio degradable waste in it. Four pits are constructed in different parts of the city for disposing of the organic waste.


CLEAN BATALA INITIATIVES

- The awareness campaign by the motivators for segregation of waste, avoid burning of waste in different wards of the city and also in schools and colleges.
- The council conduct a meeting with the hoteliers and restaurant owners for doing efforts to reduce the waste and manage their waste
- The council conduct a meeting with the shopkeepers and wholesalers of plastic carry bag to clear their stock within 15 days
- The meeting is also conducted with councilors to make mohalla committee for aware the people to do solid waste management.


CLEAN BATALA INITIATIVES

- The wall of public buildings are painted under the IEC activities of Swachh Bharat mission.
- The online complaints lodged under swachhta app are also being resolved timely.


CLEAN BATALA INITIATIVES

- Construction and demolition waste disposal sites are identified and people made aware about these sites.
- Hostels in the town are made aware about the segregation and motivated to do the same for making them clean Batala initiative participants.
- Dustbin installed outside the MC office for E waste


CLEAN BATALA INITIATIVES

- Regular inspection of different areas of town to find out that no one is burning the waste in the city.
- The waste segregation is also started in the ward no. 29 of the city.


EDITED AND CREATED BY

Shivam Arora (Urban Planner)
& Team Municipal council Batala


CONTACT US

MUNICIPAL COUNCIL BATALA

Jalandhar Road, Near Bus Stand

Batala, Dist. Gurdaspur

Pin code - 143505

Contact no. - 01871-243426

01871-240084

E-mail – mcbatalanew2019@gmail.com