

Public Digital Platforms Enabling Good Governance

NATIONAL INFORMATICS CENTRE
Ministry of Electronics & Information Technology
Government of India

November 2021

DIGITAL Platforms and Products

Provides simplified, responsive, effective and transparent working in
Government offices for Inter-Government and Intra-Government transactions and processes

IMPLEMENTATION

706

Organisations

309

Central Govt.
Organisations

395

State Govt.
Organisations

2.5 Crore +

eFiles

9.4 Crore +

eReceipts

7.28 Lakh +

Users

- Open Architecture makes it a reusable product amenable to replication across the Governments, at the Central, State and District levels and also at International level
- Eliminates the delays on account of manual handling of files and papers and to take informed and quicker decisions

GROWTH

Growth of eOffice Implementation

Public Financial Management System

200 Crore
e-way bills generated

Online Self-Service platform to generate permit for movement of goods

Total Generation of e-Waybills

Top E-waybill generating States

A Game changer in GST implementation

Applicable

B2B and Export Transactions

Documents to be registered

Invoices, Credit Notes and Debit Notes

eWay Bill System

Seamless Integration with eWay Bill System

Modes of Generation

API Integration, Bulk upload and offline facility

An online system for processing of back-end activities related to GST system

Monitors and
Ensures GST
Compliance

Increase in Tax
collection

Detection of Tax
Evasions and
Frauds

Real Time Data
Analytics

ABC Analysis of
Tax Payers

360°View of
Taxpayer

637

Total Hospitals on-boarded
on e-Hospital

414

Total Hospitals
on ORS

22 Crore +

Total Transactions on
e-Hospital since Sept '15

45 Lakh +

Online Appointments
from ORS since July '15

3.9 Lakh +

e-Hospital Transactions
in November-2021

Making all Government services accessible to the common man in his locality through common service delivery outlets

Sandes App available on
**Google Play Store and
Apple App Store** for
Govt. as well as public
users

POC by MeitY, CBI, MHA,
MEA, MOF, Gujarat Police,
Dept. of Posts, PESB,
National Police Academy,
Indian Railways, **Indian Navy**,
Indian Army, National
Security Council Secretariat
(NSCS), Ministry of Jal Shakti
and various State Govts

175+ Organizations
More than **5.13 lakh** users
(Govt. and public)
More than **2.6 Cr**
messages exchanged

Farmer's
registration
through various
channels

Exclusion of Death
cases, Ineligible
farmers and Income
tax payee after
verification with
Income Tax database

Account based and
Aadhaar based
payment modes

Refund mechanism
for payments to
ineligible farmers

More than
10 Crore
Farmers

Innovative Use of Technology Tools

01

**Aadhaar Seeding
& FPS Automation**
Distribution of food
grains to the right
beneficiary

02

**Removal of
Duplicates & offering
Transparency in the
System**

03

**Creation of Central
Repository &
Offering portability
at National Level**

04

**One Nation One
Ration Card (RC)
from 31st March
2021 onwards**

*23.65 Crore +
RCs with Aadhaar*

Indian Missions Abroad
195

Immigration Check Posts
107

Foreigners Regional Registration Offices (FRROs)- 12

Foreigners Registration Offices (FROs)- 700+

Registration of foreigners and automated updation of the particulars at touch points

Travellers authentication at various touch points through intelligent document scanners and biometrics

Centralized system for sharing of information across all concerned stake holders

Improved tracking of foreigners by near real-time information sharing with security agencies

Passenger profiling to identify risky travellers and generation of automated alerts

Facilitating traveller by easing out visa and immigration regime such as e-visa , e-medical , e-business etc.

100%
Automation of Visa Services

45 Crores
Immigration Control System handling Foreigners movement at Indian ports

30 minutes
Time taken for clearance of passenger aircraft

1-2 minutes
Average time taken for passenger clearance at ICPs reduced to 1-2 minutes

169
Countries

33 Ports
28 Airports
5 Seaports

Approx
96 lakh
e-visas issued
(Since Nov 2014)

Approx
29 lakh
e-visas issued in
year 2019.

Key Features

**Kiosks in Court
Complexes**

**Citizen services
on ecourts.gov.in**

**Pendency
Dashboards on
NJDG**

Districts Covered
638

Court Complexes Covered
3,296

Court Establishments Covered
7,393

Number of Courts
20,694

Total High Courts covered
39

Total Cases available on eCourts
15.47 Crore +

Total Orders available on eCourts
15.17 Crore +

eCourts Mobile App Downloads
50 Lakh +

Aimed at reducing footfalls in the courts by eliminating physical presence of litigant or advocate in the court

Statistics	
Challans Received in eCourts	75.34 Lakh+
Challans in which Proceedings Over	72.50 Lakh +
Fine Collected	159.73 Crore +

Can be extended to cases where physical presence of litigants is not required - U/S 138 of NI Act

1

One Data Once Entry

2

PAN India Search – Cross Domains

3

Mini Statement of a Case

4

Criminal Network Visualization

5

Antecedent Verification

6

Dashboards for each Domain

7

Monitoring - ITSSO, NDSO & POCSO

Generic platform for registration of properties and document across the country

- Provision of online document & submission electronically.
- Online valuation module with stamp duty calculation
- SMS facility to send alerts to citizens and departmental users.

- Since Nov. 2017 NGDRS is operational in 12 States/Uts
- Andaman Nicobar, Chhattisgarh, Dadra Nagar Haveli, Goa, Himachal Pradesh, Jharkhand, Jammu Kashmir, Manipur, Mizoram, Maharashtra (CIDCO & Pvt. Builder Module) & Punjab, Tripura
- Mortgage Deed : eFiling for Citizen & Bank Module (Maharashtra) launched on 1st Nov June 2020 for 514 SRO
- Andhra Pradesh & Lakshadweep UT Pilot soft launch to be completed by 15th August 2021.
- NGDRS Ph II approved by DoLR till 30th June 2023

- PAN India Implementation of NGDRS in coordination with DoLR till June 2023.

NGDRS : One Nation One Software Developed under the aegis of DILRMP, DoLR-MoRD

Objective – Management of Land Records using digital technologies

Key component of DILRMP

- Computerization of Land records (RoR)
- Digitations of Map
- Integration of map with ROR
- Computerization of Property Registration
- Survey/Re-survey
- Modern Record Rooms

Key Features of LR eGov Solution

- State specific Work-flow solution
- Facilitates data management needs
- Record of Right(RoR) in public domain
- Integration of RoR with Cadastral Map
- Linkage of RoR with SRO Office
- DSC enabled
- Linkage with Revenue courts
- Linkage with banks

Adaption Status

- Web enabled land Record (RoR) – 26 states / 6,00,689 (Villages)
- 31 states RoR in public domain
- Parcel Digitaisation- 21 states
- Integration of map with RoR - 7 States/ 3,42,118 Villages
- Computerization of property Registration - 28 states/4867 SROs
- Total Linkage of RoR with SRO Office 22 states / 3895 (SROs)
- Total DSC enabled -10 States

E-Counselling is a web enabled service provided to academic institutions/bodies across the country for examination management, counselling and admissions

To build Aadhaar authenticated database of Unorganized workers (Around 38 Crore of India)
Launched on 26/08/2021 by Hon'ble Minister of Labour & Employment

Provides 'Ease-of-delivery' of benefits for social welfare schemes

Key Features

Registration done
after Aadhaar based
eKYC

Delivery of
Universal Account
Number (UAN) on-
the-spot after
successful
registration

Anyone can locate
nearest CSC, using
Bharat-map based
CSC locator

Integrated with
NPCI to check the
Bank A/C is seeded
with Aadhaar

Integrated with
SMS services for
verification through
OTP

Initially portal is
launched in English
and Hindi

More than 9.7 Crore eShram card has been issued since launch and around 30 Crore unorganized workers are expected to register.

- **objective to enable a citizen engagement platform by creating a repository of contact details (email , mobile no, age, profession, location etc.) of all elected representatives, Government officials and professionals across India**
- **Existing Email Database of 13 Cr**
- **Validated Mobile number repository of 109.17 Crores**
- **Campaigns: 1600 email , 175 SMS campaigns conducted since 2014**

Way Forward:

- Mapping of Mobile numbers & e-mail with user data
- Integration with OTT platform like Whats App
- Enable URL shortners in SMS to promote MyGov Portals
- Enhanced analytics in Sampark to identify user demographics based on age, geography, sex, profession
- To explore new engagement channels like Google RCS for rich content
- Categorization and Classification of Sampark DB to do Cost optimized engagement

Flow of Activities

Internal checks for ensuring consistency and conformity to normative processes.

Geo Tagging

Mobile apps

Number of active
workers

15.07 Crore

Man Days generated
2021-22

~ 224 Crore +

DBT Transactions
2021-22

33.92 Crore

Assets Created

5.92 Crore

Quick Analysis of Digital Transactions Numbers

E-Taal is a web portal for dissemination of e-Transactions statistics of National and State level e-Governance Projects including Mission Mode Projects. It receives transaction statistics from web based applications periodically on near real time basis

DARPAN – Dashboard for Analytical Review of Projects Across Nation

Key Statistics Prayas Darpan	49 Central Ministries	245 Projects / Schemes Integrated	888 Key Performance Indicator Monitored
Key Statistics Central Ministry	32 Central Ministries / Departments	446 Projects / Schemes Integrated	1,487 Key Performance Indicator Monitored
Key Statistics States / UT's	34 States / Union Territories	1,648 Projects / Schemes Integrated	7,064 Key Performance Indicator Monitored

4,538 Crores

Digital Payment transactions
achieved so far in **FY 2021-22**

5,554 Crores

digital payment transactions
achieved in **FY 2020-21**

87.23%

Current & Savings Accounts
seeded with Aadhaar Number

81.04%

Current & Savings Accounts
seeded with Mobile Number

12.47 Lakhs

BHIM Aadhaar Pay POS deployed

55.46 Lakhs

Physical/Mobile POS deployed

Integrated with **110**
public sector, private
sector, payments,
regional rural and
foreign banks

Source of Data

Bank

AEPS, BHIM AADHAAR,
INTERNET BANKING, MOBILE
BANKING, OTHERS

NPCI

IMPS, USSD, BHIM, NACH,
NETC, AEPS

RBI

CREDIT CARD, DEBIT CARD,
NEFT, PPI (Non-Banks), RTGS,
NACH

Payment Mode

Digital payments
volume and value
based on
**16 different digital
payments modes**

- ❖ **Jan Parichay:** SSO platform for the Government (Center and State) with three verticals **SSO platform for Government users (G2G)** , **SSO platform for Citizens (G2C)** & **Hybrid model that addresses the need for applications that requires both group of users (Govt Officials & Citizens)**.
- ❖ Authenticates users with any one of their Unique identifiers like non-govt Email/ Govt eMail/ Mobile/ Aadhaar/ PAN/ other Government Ids(DL etc).
- ❖ **Kerala, Assam, Odisha, Meghalaya states** and **nationwide applications** including Vahaan and Sarthi are integrated with Jan Parichay and are ready to go live. **650+ Applications are live with the authentication framework.**
- ❖ **Unique features: Multi-factor auth, FIDO Compliant , Geo-fencing, authenticator app, Data analytics for user access visibility, Unique identity & User mobility across any application at Centre/State**

Perspective Plan

- ❖ Parichay Analytics as a service for all instances with independent user and admin dashboard.
- ❖ Data analysis of audit logs using ML to capture unusual authentication activities.
- ❖ Releasing Jan Parichay to 15+ States and 5 Crore users.

Enables Excise Dept. (W.B) to generate actionable information for effectively dealing with spurious intoxicants for safeguarding public health. Replicated in 8 States.

KEY SERVICES

License
Management

Issuance of
Permit and
realisation of
revenue

Track & Trace
and
Enforcement
Management

Import/Export
and Transport
management

Inventory
Management

Court Case
Monitoring

IMPACT

Minimum Consumption Maximum
Revenue

- Consumption of intoxicants in the State have risen by only about 5-6 percent annually since 2014-15
- Collection of Excise revenue has gone up from Rs. 3581 Crores during 2014-15 to around Rs. 11,236 Crores during 2019-20 registering a **CAGR of over 38 percent**

KEY SERVICES

Automated
Supply chain
Management

360 degree
profile of
license, Permit
and Pass

Reduction in
delivery time by
90%

Reconciliation of
every drop of
Spirit

Home Delivery
of Packaged
Liquor

Pendency Check
at all levels

Provides 62+ online services

22 k + Registered Users

617 Crore + Transactions

1.5 Crore + Permits/Pass/EVC Issued

6,413 Excise License

2.4 Crore + Portal Hits

CollabFiles application offers a “State-of-the-art, Shareable, Secure, Reliable and Scalable Web-based platform to provide a Suite of Office Services viz., Documentation, Spreadsheet, Project Management services, so as to facilitate Government Enterprises of India to function more efficiently”

Objectives

- To Create And Manage office documentation
- To provide Role-based Access
- To provide Integrated Services
- To facilitate Portability Of Documents
- To facilitate Record of Sharing of documents
- To facilitate Collaborated Edit of documents
- To Securely Access documents
- To Preserve Documents And Retrieve
- To be able to Archive Documents
- To Develop Highly Available System

Key Features

- Cloud-enabled
- Web-based & Mobile app-based
- User Management (Gov email integrated)
- Files and Folders Management
- Create Documents (Web-based Word processor)
- Create Spreadsheets (Web-based Spreadsheet)
- Tag files with Meta data (Keywords)
- Basic & Advanced Search
- Share & Collaborate

Key Features

- Integration with Bharat Maps (State & district level maps)
- Integration with GIMS
- In-memory database to enhance performance
- Designed on open source technologies
- No-code, Low-code platform
- Microservice-based, scale-out architecture
- Available in SaaS model on NIC cloud as well as in on-prem mode

Simple drag & drop

Change look & feel without writing a single line of code

Range of visuals available

Map visualization using Bharat Maps

Create drill-down within a visual up to any level by dragging and dropping the levels

Facility to provide information on visuals

Define rule-based alerts on visuals

Lok Samvaad, A Public Microblogging Platform

loksamvaad.nic.in

संवाद – सरकार का जनता जनार्दन से

WHO CAN ACCESS

Citizen Empowerment

Reaching Audiences quickly

Post Analytics

Integrations with Parichay, Sandes, email gateway, SMS gateway, Digilocker, Twitter, Twitter & Gmail

NATIONAL INFORMATICS CENTRE

*Driving Digital Transformation
in Government*