GOVERNMENT OF ASSAM HEALTH & FAMILY WELFARE (A) DEPARTMENT DISPUR, GUWAHATI – 6

OFFICE MEMORANDUM

No. HLA.100/2012/199

Dated, Dispur the 8th April, 2013

Subject: Issuance of Delayed Death Certificate.

INTRODUCTION:

Registration of Death in India is mandatory after the enactment of Registration of Birth and Deaths Act, 1969. In Assam, the Registration of Births & Deaths Rules, 1978 framed by the Health Department under the various provisions of RBD Act, 1969. These Rules are implemented throughout Assam with effect from 01-04-1978.

Roles and Responsibilities of the Civil Registration functionaries

Chief Registrar of Births & Deaths
Director of Health Services, Assam)
(To Monitor and Inspection the works of registration)

District Registrar of Births & Deaths
(All Deputy Commissioners in the Districts)
(Shall be responsible for carrying into execution in the District)

Additional District Registrar of Births & Deaths (All the Jt. Director of Health Services in Districts)

Local Registrar of Births & Deaths (Registering and issuing Certificate) (The institution wise existing Registrars of Births & Deaths in Assam given below)

Eligibility Criteria:-

For registering Delayed Death, the informants will have to submit application in the office of the Registrar of Birth and Death alongwith the Medical Certificate of cause of death for institutional cases in the death reporting form (FORM No- 2) at the nearest Registration offices after 21 days of occurrence and get an Extract (Death Certificate) with free of cost. Additional copies of certificate can be had on payment of prescribed fee per copy. There is, however, no limit for applying for additional number of copies.

The persons authorized under the RBD Act as informants and Notifier by place of occurrence as follows:-

Place of Occurrence	Informants	Notifies
House	Head of the household/	ANMS / ASHAs/ Anganwadi
	oldest person of the	worked / Gaonburahs /
	household/ Heir of the	Keepers or Owners etc.
	deceased.	
Institutional Hospital /	I/c- of Institution or any	
Other Health / Nursing	person authorized by	
Homes etc	institutions	
Jail/ Hotel/ Dharmasala/	Jail In-charge	

Choultry, Hostel etc		
Public Place (dead body	I/c. Police Station or Head	
found deserted)	person in village area	
Events in moving vehicles	Person in-charge of moving	
/ Aircraft boat, ship , Rail	vehicle	
Plantation	Superintendent/ Manager	

Procedures to Delayed Death Certificate:-

The informants / Notifies shall apply with duly filled in Death Reporting form alongwith the MICCD form -4 (institutional) and Form -4A(Non institutional cases) to the local Registrar of Birth and Deaths after 21 days at the place occurrence.

The concerned Registrar will issue the Death Certificate, free of charge to the person who has given the information for registration as soon as the registration of death has been completed. (Section- 12).

Steps simplify:

- ➤ After death of person applicant (informant) will inform within 21 days to the nearest Registration Office (i.e.SD/PHC/CHC/DH etc.) and fill the form F-2 alongwith the Form − 4 (institutional) or Form − 4A (Non institutional cases) with the help of official staff of Registration Office.
- ➤ Then he deposits the Form F-2 alongwith the form 4 (institutional) or Form 4A (Non institutional cases) i.e. Death certificate from Health Institution in case of institutional death and other than institutional death notified certificate from Doctor/ANM/ASHA Workers/Anganwadi Workers/Goanburha with a cremation certificate at the registration office. Then he will get the Death certificate within 10 days without any fees.

Legal Procedure for delayed registration of Death:

Time	Procedure
21 to 30 Days	Any death of which information is given to the Registrar after
	expiry of the period of 21 Days of death shall be registered on
	payment of late fees.
30 Days to 1 Year	Any death delayed information given to Registrar after 30 Days but
	within 1 year of death shall be registered only with the written
	permission of the District Registrar (Joint Director of Health
	Services, District) on payment of the prescribed fees.
More than 1 year	Any death which has not been registered within 1 year of death
	shall be registered only an order made by an Executive Magistrate
	after verifying the correctness of death and on payment of the
	prescribed fees.

Stipulated time limit for providing delayed Death Certificate

If a person applies for delayed Death Certificate in the prescribed reporting form, which is found to be complete/correct in all respects, the authority concerned shall issue the certificate within 10(ten) working days from the date of receipt of the application in his office.

The institution wise existing Registrars of Births & Deaths in Assam :-

A. The Superintendent of Gauhati Medical College & Hospital, Guwahati, Assam Medical College & Hospital, Dibrugarh, Silchar Medical College & Hospital, Silchar, Ayurvedic College Hospital, Guwahati, District Hospitals in the Districts and Sub- Divisional Hospitals, Hospital in their respective hospital.

Any event of birth & death occurring in these hospitals, the respective Registrar will register the event.

- B. The Deputy Superintendent of Community Health Centers.
- C. The Medical & Health officers in charge of primary Health Centers, Subsidiary Health Canters, Mini PHCs, State Dispensaries.

They will registrar their event to their jurisdiction.

Jurisdiction

The Office of the Director of Health Services as the Office of the Chief Registrar shall be responsible for registration and issue of birth and death certificates in the State. Chief Registrar shall be responsible for issue of registers, forms and certificates to all Registration Centers of Birth and Deaths in Assam.

In urban areas in addition to the above listed functionaries of the Department of Health & FW designated as Registrars, the designated official of the Gauhati Municipal Corporation in Guwahati Municipal Area and designated officials of Urban Local Bodies in urban areas will register and issue birth and death certificates under the aegis of the Department of Health & FW.

In exercise of the power conferred by section 7(1) of the Registration of Birth and Death Act, 1969, the State Government may appoint a Registrar for each local area comprising the area within the jurisdiction of a municipality.

In the notified Panchayet areas the functionaries of Health & FW Department designated as Registrars will be responsible for registration and issue of Birth Certificates.

Jurisdiction of Appellate Authority and Reviewing Authority are Joint Director of Health Services of the District and Director of Health Services, Assam respectively.

Registration of Death of Citizens Outside India: Death to Indian citizens outside India cannot be registered in India. Such deaths are registered at the Indian Consulates under Citizenship Act 1955 and would deem to have been made under the RDB Act 1969.

Registration of Deaths of Missing Persons: Ordinarily, if a person is missing or unheard, she/he shall be presumed to be dead by the court under Section 107 and 108 of Indian Evidence Act on expiry of 7 years from the date of missing and not earlier. Competent court/authority will issue an order in such cases. If the Court does not mention the date of death in the order, the date on which plaintiff approached to the Court would be taken as the date of death.

Standard application forms:-

F-2 – Death reporting form

F-4- Medical certification of cause of death (institutional).

F-4A- Medical certification of cause of death (Non - institutional).

Documents to be enclosed:-

For registering Death event, Death Reporting Form F-2, Medical certificate F-4 or F-4A.

Users charge :-

Time period	Late fee
Between 21-30 days	Rs. 2/-
Between 31-1 year	Rs. 5/-
Beyond 1 year	Rs. 10/-

Fee for extra copy of Delayed Death Certificate Rs. 5.00 per copy

Citizen Charter (Rule-6)

Copy enclosed: Standard Certificate format

(C. Barua, ACS) Joint Secretary to the Govt. of Assam Health & Family Welfare Department