भारत सरकार

GOVERNMENT OF INDIA संचार और सूचना 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

दिनांक

Date..... 23rd December 2014

Minutes of Meeting

Subject: Minutes of meeting of the eDistrict MMP National Rollout Project Review via Video Conferencing with the States held on 23rd December 2014.

A meeting through video conferencing was held on 23rd December 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 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 C handekar Adl. Director

To,

IT Secretaries of

- 1. Arunachal Pradesh
- 2. Bihar
- 3. Haryana
- 4. Jharkhand
- 5. Tripura
- 6. West Bengal

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

Public services closer home

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

3(22)/2011-EG-II Department of Electronics & Information Technology eGovernance Group

Dated: 23.12.2014

Subject: Minutes of Meeting of the eDistrict MMP National Rollout Project held on 23rd December 2014 via Video Conferencing with the States

A meeting was held on 23rd 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 are facing to accomplish the same. The meeting was conducted under the chairmanship of Dr. Rajendra Kumar, Joint Secretary (eGov).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. The key decisions and actions to be taken are listed below:

SI. No	Key Milestones	Remarks	
1.	Arunachal Pradesh		
	Selection of SI	JS(eGov) expressed concern on the delay in completion of SI selection.	
		The State team mentioned that MoU has been sent to Finance Department for approval. This has been already approved by Law Department.	
		State has committed that signing of MoU with System Integrator will be completed by 10 th Jan 2015.	
	Launch of eDistrict Services	State informed that there would be delay in launch of eDistrict services due to delay in finalizing the SI. State has committed to rollout services in all 16 non-pilot districts by 15 th Mar 2015 instead of the earlier agreed date of 31 st Jan 2015.	
		JS(eGov) suggested that the State should finalize the list of services that could be rolled out by 15 th Mar 2015 and share the same with DeitY.	
		Additional Director (eGov) requested the State to submit the detailed implementation roadmap for eDistrict project taking into consideration the implementation status of core infrastructure projects like CSC, SSDG, SWAN and SDC. State informed that CSC and SSDG are operational whereas tendering process is in progress for SDC and SWAN projects. State has agreed to submit the detailed implementation roadmap for eDistrict project by next week (2 nd Jan 2015.	
	Fund Release	JS (eGov) suggested that the State should submit the UCs for the funds and then send request to DeitY for next instalment fund release. State informed that the UCs will be submitted along with the request letter for next fund release by 31 st December 2014.	

SI. No	Key Milestones	Remarks	
2.	Bihar		
	Release of SI RFP and Selection of SI	State informed that the RFP released earlier could not be uploaded and the RFP will be re-issued after Apex Committee Meeting.	
		Apex Committee meeting is being scheduled in 1 st week of Jan 2015 to decide upon using of RTPS platform or eDistrict platform for delivery of services.	
		State team conveyed that in the earlier Apex Committee meeting, NIC has been approved as the Application Development Agency. Based on this decision, the State is assessing NIC's eDistrict application implemented in Uttar Pradesh. NIC-HQ team suggested that the State can explore other State's application such as Kerala's eDistrict application developed by NIC.	
		JS(eGov) emphasized that the State team should ensure that Apex Committee approval is sought at the earliest – by 1 st week of Jan 2015 and release the SI RFP.	
	Launch of eDistrict Services	JS (eGov) stressed that application development by NIC can continue simultaneously along with the SI selection process and the services should be rolled out in this financial year.	
		State has agreed to rollout services across all districts by 28 th Feb 2015.	
3.	Haryana		
	Launch of eDistrict Services	State informed that they are signing the MoU with HDFC Bank for payment gateway.	
		JS(eGov) suggested that the State can use DeitY's Payment Gateway platform as this provide all modes of payments and is also the transaction cost is the least.	
		 State informed the launch of services will be delayed by a week as against the earlier agreed date of 31st Jan 2015. State has agreed the following timelines for launch of services across all districts: 15 services will be launched by 7th Feb 2015 Additional 9-10 services by 31st Mar 2015 	
4.	Jharkhand		
	Launch of eDistrict Services	State informed that NIC has been appointed as the ADA for eDistrict Project and the ServicePlus application is being implemented by NIC.	
		 State emphasized that the NIC Central team should delegate State NIC team on the following aspects of ServicePlus platform for faster rollout of services: Configuration of the application Master Data uploading State requested DeitY's intervention to expedite resolution of the issues with NIC Central team. 	
		JS(eGov) suggested that the State should rollout the ServicePlus	

SI. No	Key Milestones	Remarks
		platform in the pilot district of Ranchi at the earliest since the eDistrict pilot project is being closed by 31 st Dec 2014.
		State informed that e-Nagrik platform used for the Certificate related services is already operational and considering this the launch of services milestone can be achieved.
		State agreed to rollout the services in 2 districts by 31 st Jan 2015 and in the remaining districts by 31 st Mar 2015 using the ServicePlus platform.
5.	Tripura	
	Hiring of eDistrict Project Managers	eDistrict Project Managers have been deployed in all 8 districts.
	H/w SI Selection	State informed that IL&FS has been selected as a SI and contract has been signed on 29 th Nov 2014
	Launch of eDistrict Services	 State informed that launch of Phase 1- 13 services across all districts has been delayed from the earlier agreed date of 15th Dec 2014. State has agreed to launch the services across all districts Phase 1: 13 services will be launched in 2 districts by 15th Jan 2015 13 services will be launched in remaining 6 districts by 31st Jan 2015.
		Phase 2 – remaining 8 services will be launched across all districts by 28 th Feb 2015.
6	West Bengal	
	eDPM Hiring (16 / 16)	State informed that eDPMs have been deployed in all 16 Districts.
	Launch of eDistrict Services	Director (eGov) expressed concern on the delay in rollout of services.
		 State informed that there has been delay in site preparation which has impacted launch of services. It further conveyed that 15 services are being tested by STQC. State agreed on the revised timelines for launch of services Phase 1: 15 services will be launched in 8/9 districts by 15th Jan 2015 15 services will be launched in remaining districts by 15th Feb 2015 Phase 2:
		 Additional 21 services will be launched in all districts by 31st Mar 2015 instead of earlier agreed date of 28th Feb 2015.

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

ANNEXURE - A

List of Attendees:

1.	Dr. Rajendra Kumar	Joint Secretary (eGov), DeitY
2.	Sh. Sunil Kumar Barnwal	Director(eGov), DeitY
3.	Sh. Pravin Chandekar	Additional Director(eGov), DeitY
4.	Smt. Mala Mittal	NIC HQ
5.	Sh. Nazier	NIC HQ
6.	Sh. Vishwadeep Srivastava	Senior Consultant, NeGD
7.	Sh. Koushlendra Singh Bhadouria	Senior Executive, NeGD
8.	Sh. Krishnagiri Raghunath	eDistrict NPMU
9.	Sh. Murad Butt	eDistrict NPMU
10.	Sh. Ashish Gupta	eDistrict NPMU
11.	Sh. Ajan Singh	SPMU – Wipro
12.	Sh. Amit Sharma	SPMU – E&Y

State eDistrict teams through Video Conference

- 1. Arunachal Pradesh
- 2. Bihar
- 3. Haryana
- 4. Jharkhand
- 5. Tripura
- 6. West Bengal

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 1 States

23rd Dec 2014

Arunachal Pradesh
 Bihar
 Haryana
 Jharkhand
 Tripura
 West Bengal

Department of Electronics and Information Technology

Project Status- Arunachal Pradesh

	Status	Actions agreed in Review Meeting on 10 th Oct 2014		
	 DeGS Formation Completed (16/16) 	Actions	Status	
	 DPM Hiring Completed (16/16) SPMU Contract Signed Apex Committee Approval Completed 	Completion of selection of SI by 31 st Oct 2014 • <i>Single Bid has been submitted</i>	Awaiting progress update	
	 Release of SI RFP Released SI Selection Pending Roll-out of e-District services Target for FY 14 – 15 16 non-pilot districts 	Launch of Services across 16 non – pilot districts by 31 st Jan 2015		

Financial Status	Communication /Reminder sent by DeitY
Administrative Approval dated: 31.03.2012	 Letter sent on 27th Oct 2014 for completion of milestones and launch of services. e mail sent on 13th Nov 2014 for status updates that was agreed on 10th Oct Review Meeting.
Funds Available with State: Rs 6.25 Cr	• Reminder e mail sent on 20 th Nov 2014 for status update.
Funds budgeted in FY 14-15: Nil	

Project Status-Bihar*

Status	Actions agreed in Review	Meeting on 4 th Aug 2014
DeGS Formation In process (25/38)	Actions	Status
 DPM Hiring Not Initiated SPMU Contract Signed 	Completion of SI Selection	Awaiting progress update
 Apex Committee Approval Meeting Convened on 18th July 2014 Release of SI RFP Tender Notice 	Launch of services in all 34 non-pilot districts to achieve RFD targets for FY 2014-15	Timelines Awaited
 Published on 10th Oct 2014 SI Selection Last date of bid submission 23rd Nov 2014 Roll-out of e-District services Target for FY 14 – 15 34 non-pilot districts 	Complete DeGS formation in remaining 13 Districts	Awaiting progress update
	Complete the hiring of e-District Project Managers in all districts	Awaiting progress update
	AAAAA	A STAN STAN
Financial Status	Communication /Rer	ninder sent by DeitY
Administrative Approval dated: 13.04.2013 Funds Available with State: Rs 10.62 Cr (including release of Rs. 5.56 Cr in FY 2014-15)	 e mail sent on 18th Sep 2014 for status updates that was agreed on 4th Aug Review Meeting. e mail sent on 14th Oct 2014 for settlement of UCs. 	
Released budget: Rs 5.56 Cr (Already released in FY 2014-15)		

* State could not participate in VC scheduled in October 2014

Project Status-Haryana

Status	Actions agreed in Review Meeting on 10 th Oct 2014		
 DeGS Formation Completed (21/21) DDM Ultring Up Process (18/21) 	Actions	Status	
 DPM Hiring In Process (18/21) SPMU Contract Signed Apex Committee Approval Completed Release of SI RFP NA (Unbundled 	 Completion of hiring of remaining 3 e- District Project Managers. <i>eDPMs had resigned; the vacant position needs to be refilled</i> 	Awaiting progress update	
 approach) SI Selection eSDA appointed as SI SI Contract Signing NA Roll-out of e-District services Target for FY 2014-15 20 non-pilot districts 	Launch of services in all districts by 31 st Jan 2015		

Financial Status	Communication /Reminder sent by DeitY
Administrative Approval dated: 16.07.2013	 Letter sent on 28th Oct 2014 for completion of milestones and launch of services. e mail sent on 13th Nov 2014 for status updates that was agreed on 10th Oct Review Meeting.
Funds Available with State: Rs 10.48 Cr	• Reminder e mail sent on 20 th Nov 2014 for status update.
Funds budgeted: Rs 10.70 Cr (Already released Rs 9.63 Cr)	

Project Status-Jharkhand

Status	Actions agreed in Review Meeting on 10 th Oct 2014	
 DeGS Formation Completed (24/24) DPM Hiring In Process (19/23) 	Actions	Status
 SPMU Contract Signed Apex Committee Approval Completed Release of SI RFP I Pending NIC to be appointed as ADA; 	Completion of H/w SI selection by 31 st Jan 2015	Awaiting progress update
	Launch of services across all districts by 31 st Oct 2014	Awaiting progress update
 H/w SI RFP to be released SI Selection H/w SI Selection dependent on release of RFP Roll-out of e-District services Target for FY 2014-15 23 non-pilot district 		

Financial Status	Other Actions to be taken by the State
Administrative Approval dated: 26.09.2012	 Expedite the resolution of issues for the application with NIC Completion of hiring of eDistrict Project Managers in remaining districts
Funds Available with State: Rs 10.03 Cr	Communication /Reminder sent by DeitY
Funds budgeted: Rs 3.67 Cr (already released)	 Letter sent on 28th Oct 2014 for completion of milestones and launch of services. e mail sent on 13th Nov 2014 for status updates that was agreed on 10th Oct Review Meeting. Reminder e mail sent on 20th Nov 2014 for status update.

Project Status-Tripura

Status	Actions agreed in Review Meeting on 14 th Oct 2014	
DeGS Formation Completed (8/8)	Actions	Status
 DPM Hiring In Process (Hiring to be done through NIELIT) SPMU Contract Signed Apex Committee Approval Completed 	District Project Managers hiring through NIELIT to be completed in all districts by 15 th Dec 2014	Awaiting progress update
 Release of SI RFP I Released (for H/w Only) SI Selection NIC is selected as ADA; H/w 	H/w SI selection by 31 st Oct 2014	SI selected - M/s IL&FS Technologies Ltd
 SI – IL&FS has been selected Roll-out of eDistrict Services 8 non-pilot districts 	Launch of 13 services in all districts by 15 th Dec 2014	Awaiting progress update
	Launch of remaining 8 services by 28 th Feb 2015	
Financial Chatura	Communication (Dominden cont by DoitV
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. 	
Funds Available with State: Rs 2.86 Cr	• Reminder email sent on 20 th Nov 2014 for status update.	
Funds budgeted in FY 14-15: Nil		

Project Status-West Bengal

Status	Actions agreed in Review Meeting on 10 th Oct 2014		
 DeGS Formation Completed (18/18) DPM Hiring In Process (14/16) SPMU Contract Signed Apex Committee Approval Completed Release of SI RFP Released SI Selection (M/s CMC) Completed Roll-out of e-District services Target for FY 14-15 16 non-pilot districts 	Actions	Status	
	Completion of hiring of remaining edistrict Project Managers by 31 st Dec 2014	 Awaiting progress update As per email dated 24 Nov 2014, Joining of 14 eDPMs is complete; hiring for 2 eDPMs are in process 	
	 Phase I: Launch of 17 services in 7-8 Districts by 30th Nov 2014 Launch of 17 services in remaining districts by 31st Dec 2014 	 Awaiting progress update As per email dated 24 Nov 2014, 5 services have been targeted for launch in 21 districts. For the rest of the services discussions are currently going on with Revenue Dept., Education Dept. and WPT&BC. 	
	 Phase II: 19 services in all the districts by 28th Feb 2015 		
Financial Status	Communication /Reminder sent by DeitY		
Administrative 03.04.2013Approval dated:Funds Available with State:Rs 8.14 Cr	 Letter sent on 27th Oct 2014 for completion of milestones and launch of services. e mail sent on 13th Nov 2014 for status updates that was agreed on 10th Oct Review Meeting. Reminder e mail sent on 20th Nov 2014 for status update. 		
Funds budgeted: Rs 5.56 Cr (Already Released Rs 5.01 in FY 2014-15)			

Thank You