

Best Practices/initiatives identified and documented by CMAR

Jaipur Municipal Corporation

1. E- Governance initiatives of Jaipur Municipal Corporation
2. Advertisement: A major Revenue Source for Jaipur Municipal Corporation
3. Jaipur Sampark: The Queue Ends Here A Jaipur Grievance Management System
4. Ward office for handling grievances of citizens of Jaipur
5. Jaipur Municipal Corporation venture in the field of waste water management & Power Generation
6. Property connection in wall city Area
7. अक्षय कलेवा योजना सबको मिले सस्ता एवं पौष्टिक भोजन
8. Energy Saving Practices in parks

Ajmer Municipal Corporation

9. Energy conservation in street lighting
10. Launch of Door to Door waste collection in 15 wards

Kota Municipal Corporation / Kota DDR

11. 20 bye laws developed for different services rendered by ULB's
12. Energy conservation in street lighting
13. Efficient Management of libraries & community centers

Alwar Municipal Council

14. Participation of self help groups in improving quality of life of the community

Bhilwara Municipal Council

15. Rain water harvesting for ground water development
16. अचल सम्पत्ति से पहली बार राजस्व आया नगर परिषद् भीलवाड़ा ने प्राप्त किया

Sikar Municipal Council

17. Asset Management

Tonk Municipal Council

18. Night Sweeping

Rajsamand Municipal Board

19. Role of Self help groups in improving the quality of life

Ramganj Mandi/ Indragrah/ Lakheri Municipal Board

20. Immunization card issued with Birth certificate

Ramganj Municipal Board

21. Various activities related to solid waste management initiated
 - Tender for Reg pickers
 - Door to Door waste collection
 - Public participation/ involvement by singing songs

Beedasar Municipal Board

22. Public Partnership in development of city infrastructure