भारत सरकार

GOVERNMENT OF INDIA संचार और सुचना प्रौद्योगिकी मंत्रालय

MINISTRY OF COMMUNICATIONS AND INFORMATION TECHNOLOGY इलेक्ट्रॉनिकी और सूचना प्रौद्योगिकी विभाग

DEPARTMENT OF ELECTRONICS AND INFORMATION TECHNOLOGY Website: www.deity.gov.in

संख्या

No.....

3(22)/2011 EG II

दिनांक

Date.....

29/12/2014

Minutes of Meeting

<u>Subject: Minutes of Meeting of the eDistrict MMP National Rollout Project held on 17th</u>

<u>December 2014 via Video Conferencing with the States/UTs</u>

A meeting through video conferencing was held on 17^{th} Dec 2014 under the Chairmanship of Dr. Rajendra Kumar, Joint Secretary (eGov), DeitY to review the State's readiness for the launch of e-District Services in the current financial year as per the RFD targets for FY14-15 and specific issues that State/UT are facing to accomplish the same .

- 2. The copy of the Minutes of the Meeting is enclosed herewith for your information and necessary action.
- 3. The Minutes are issued with the approval of the Joint Secretary (eGov).

Pravin Chandekar

Adl. Director

To,

Secretary IT Govt. of Gujarat

Secretary IT Govt. of Manipur

Secretary IT Govt. of Mizoram

इलेक्ट्रॉनिक्स निकेतन 6,सी.जी.ओ. कॉम्पलेक्स नर्ड दिल्ली-110003

Public services closer home

ELECTRONICS NIKETAN 6, C.G.O. COMPLEX NEW DELHI-110003

3(22)/i2011-EG-II Department of Electronics & Information Technology eGovernance Group

Dated: 17.12.2014

Subject: Minutes of Meeting of the eDistrict MMP National Rollout Project held on 17th December 2014 via Video Conferencing with the States/UTs

A meeting was held on 17th December 2014 to review the State readiness for the launch of eDistrict Services in the current financial year as per the RFD targets for FY14-15 and specific issues that State/UT are facing to accomplish the same. The meeting was conducted under the chairmanship of Dr. Rajendra Kumar, Joint Secretary (eGov), DeitY through Video conferencing from 2:30 pm in the Conference Room, 4th Floor, Electronics Niketan, New Delhi. The list of officials who participated in the meeting is placed at Annexure A. A copy of the presentation that was discussed during the Project Review Meeting is placed at Annexure B.

2. Joint Secretary (eGov), Deity, welcomed all participants and discussed the current implementation status of eDistrict MMP. It was emphasized that the States need to expedite the implementation process to meet the targets. The key decisions and actions to be taken are listed below:

SI. No	Key Milestones	Remarks
1.	Gujarat	
	eDPM Hiring	Recruitment Process is in progress and hiring would be completed by 31 st December 2014.
	SI Selection for Data Digitization	State informed that 7 bids being received for data digitization and technical evaluation is under progress.
	Release of Fund	State mentioned that they would submit the utilization certificate
		in January 2015 along with necessary supporting documents required for 3 rd instalment funds to be released from DeitY.
2.	Manipur	
	Rollout of e-District Services.	State appraised that STQC testing has to be initiated. JS (eGov) emphasized State should get the application tested by any 3 rd party empaneled vendor through STQC or/STQC Testing should include performance & security testing apart from functional testing. State informed that earlier agreed timeline for launch of services need to be extended. The following timelines for launch of services across all 9 districts as agreed are: 14 services by 22 nd January 2015 as against the earlier date of 30 th Nov 2014. Remaining 21 services by 20 th February 2015 against the earlier date of 31 st January 2015.
		JS (eGov) directed that the State needs to expedite the activities to achieve the targets within the agreed timelines.
	Release of Fund	State informed that it will request for 3 rd instalment funds along with necessary supporting documents.
3.	Mizoram	
	Rollout of eDistrict	State informed that STQC testing – security & functional testing is

SI. No	Key Milestones	Remarks
	Services	completed and onsite testing by STQC is expected to be done by 15 th Jan 2015.
		JS (eGov) emphasized that the onsite STQC testing has to be completed at the earliest.
		It was informed to State to prioritize the rollout of the pilot phase services in non-pilot districts as these services are already STQC tested.
		State informed that the pilot services have been launched in 2 non-pilot districts and agreed the following timelines for launch of services across all 7 non-pilot districts - • 6 Services by 22 th January 2015 against the earlier date of 30 th Nov 2014
		 Remaining 25 Services by 28th February 2015 against the date of 15th Jan 2015.
4	Tripura – Could not partici	pate due to State Holiday

3. The meeting concluded with vote of thanks to and from the Chair

ANNEXURE – A: List of Attendees:

1.	Dr. Rajendra Kumar	Joint Secretary (eGov), DeitY
2.	Sh. Pravin Chandekar	Additional Director(eGov), DeitY
3.	Sh. Krishnagiri Raghunath	eDistrict NPMU
4.	Sh. Pravin Gupta	eDistrict NPMU
5.	Sh. Ashish Gupta	eDistrict NPMU
6.	Ms. Mala Mittal	NIC Team
7.	Sh. Nazier	NIC Team
8.	Sh. Siva P	NIC Team
9.	Sh. Anupam Sharma	SPMU (E&Y)

State / UT eDistrict teams through Video Conference

- 1. Gujarat
- 2. Manipur
- 3. Mizoram

ANNEXURE - B

A copy of the Summary Presentation that was discussed during the Project Review Meeting.

National Rollout of eDistrict MMP Project Review Meeting – RFD Target

Summary Presentation of Group 3 States/UTs

17th Dec 2014

- 1. Gujarat
- 2. Manipur
- 3. Mizoram

Department of Electronics and Information Technology

Funds budgeted in FY 14-15: Rs 27 Cr

(Rs 7.13 Cr already released)

Project Status-Gujarat

	1 Toject Status Suj	arat	
Status	Actions agreed in Review Meeting on 14th Oct 2014		
DeGS Formation Completed (33/33)	Actions	Status	
DPM Hiring Process initiatedSPMU Contract Signed	eDPM Hiring in all Districts to be completed by 15 th Nov 2014	Awaiting progress update	
 Apex Committee Approval Completed Release of SI RFP I NA 	SI selection for Data Digitization to be completed by 15 th Nov 2014	Completed (NIC + Empanelled Vendors for Data Digitization)	
 SI Selection NIC + Empanelled Vendors for Data Digitization Roll-out of eDistrict services I 	Roll-out of e District services in 7 additional non-pilot districts	Completed. Received formal communication from the State	
 Roll-out of edistrict services in Completed in all 33 districts. Roll-out of eDistrict services Target for FY 14 – 15 7 non-pilot districts 			
Financial Status	Other Actions to	be taken by the State	
Administrative Approval dated: 31.03.2012	State to submit request for 3 rd installment funds along with necessary supporting documents (DeitY has shared the 3 rd installment fund release criteria with the State)		
Funds Available with State: Rs 17.34 Cr (Rs 10.03 Cr + 7.31 Cr already released	Communication / Reminder sent by DeitY		
in FY 2014-15)	 Letter sent on 28th Oct 2014 for completion of milestones and launch of services. e mail sent on 14th Nov 2014 for status updates that was agreed on 14th Oct Review 		

• Reminder e mail sent on 20th Nov 2014 for status update.

Meeting.

Project Status-Manipur

Status	Actions agreed in Review Meeting on 14th Oct 2014	
 DeGS Formation Completed (9/9) DRM Using Completed (9/9) 	Actions	Status
 DPM Hiring Completed (9/9) SPMU Contract Signed Apex Committee Approval Completed 	Launch of 14 services in 9 districts by 30 th Nov 2014	UAT Completed and STQC testing was in progress. Awaiting progress update
 Release of SI RFP I Released SI Selection Completed Roll-out of e-District services Target 	Launch of remaining 21 services in 9 districts by 31st Jan 2015	
for FY 14 – 15 9 non-pilot districts	Release of 3 rd installment fund	State informed that it will request for 3 rd installment fund after the Government orders are notified. Communication for fund release awaited from the State
Financial Status	Other Actions to be taken by the State	
Administrative Approval dated: 31.03.2012	Expedite notification of GOs so that the State can request 3 rd installment funds from DeitY	
Funds Available with State: Rs 1.43 Cr	Communication / Reminder sent by DeitY	
Funds budgeted in FY 14-15: Rs 1.43 Cr (Already released the entire Fund budget for this FY)	Letter sent on 28 th Oct 2014 for completion of milestones and launch of services.	

Project Status-Mizoram

Status	Actions agreed in Review Meeting on 14th Oct 2014		
■ DeGS Formation Completed (8/8)	Actions	Status	
 DPM Hiring Completed (7/7) SPMU Contract Signed Apex Committee Approval 	Launch of 6 services by 30 th Nov 2014	UAT Completed and STQC was in Progress. Awaiting progress update	
Completed Release of SI RFP I NA	Launch of remaining 25 services by 15 th Jan 2015		
SI Selection CompletedSI Contract Signing Completed			
 Roll-out of e-District services Target for FY 14 – 15 7 non-pilot districts. 			

Financial Status	Communication / Reminder sent by DeitY
Administrative Approval dated: 28.03.2012	 Letter sent on 27th Oct 2014 for completion of milestones and launch of services. email sent on 14th Nov 2014 for status updates that was agreed on 14th Oct Review Meeting. Reminder email sent on 20th Nov 2014 for status update.
Funds Available with State: 7.7 Cr	
Funds budgeted in FY 14-15: Nil	

Thank You