

Major Projects and Activities of the NIC District Centre Kangra at Dharamshala

Following are the projects and Activities of NIC District Centre Kangra

Himbhoomi :

- The Himbhoomi software has been implemented in all the 20 Tehsils.
- The Web based nakals are running in 22 tehsils of the District.
- The project has benefitted the revenue staff in timely preparation of records and public has been facilitated by way of availability of ROR at Tehsil Centres and through LMKs (Lok Mitra Kendra).
- The ROR is generated on real time by accessing the Tehsil servers. The public has been provided access to view the Land details.

Himris :

- Himachal Registration Information System (Himris) is operational in all the 22 Tehsils/Sub Tehsils of the District.
- All type of deeds are registered by the system having feature to capture biometrics, input data is validated with online land records data before deed gets registered.
- The Himris software is integrated with Land Records and any transactions related to property are recorded immediately on the Land Records database and reflected in the ROR.

E-Praman :

- Software for issuance of Certificates by various authorities at DC Office, SDM Office, Tehsil and Sub Tehsil office
- Implemented in all the 22 Tehsils and Sub Tehsils of the district
- 14 type of certificates are issued through this system
- Software ensures uniformity in issuance of certificates
- There is provision to reissue certificates already issued

Sarathi:

- Software for issuance of Driving License, Conductor License and Learner License being used in all the RLA and RTO Kangra at Dharamshala
- Implemented in all the 8 RLAs and 1 RTO Dharamshala.

- The Screen Test Aid for Learner License (STALL) has been in place for the Learner License Test.

VAHAN :

- Software for issuance of Vehicle Registration, Permit Issuance and other Vehicle Transactions.
- Implemented in all the 8 RLAs and 1 RTO Dharamshala.
- New Registration, Transfer of Ownership, Change of Address, Duplicate RC, Hypth Termination/Addition, Token Tax etc. is done through this application.
- Integrated with High Security Registration Plate Vendor.
- SMS Alerts to the vehicle Owner.

IVFRT

- A Mission Mode Project being implemented at SP office, who have been designated as FRO (Foreigners Registration Officer)
- IVFRT has modules of cFRO, cForm , sForm
- cFRO (Centralised Foreigners Registration) Module has facility to register foreigners staying for more than 180 days.
- The other facility in cFRO is VISA extension, Exit Permit etc.
- DSC required for software to work
- cForm is implemented for Hoteliers to register foreigners staying in there hotels
- sForm is used by institutes for registration of students of foreign origin

Manav Sampada (PMIS)

Personal Management Information System is running in all the departments of the District Kangra. Each employee has been allotted a unique code through this module and all the service book record is being entered and updated in this module.

ERMS

This software is implemented for the state Panchayat Election. All the electoral rolls of Panchayati raj and Urban Development are being generated using ERMS software.

MNREGA :

The MNREGA software has been implemented in the all the panchayat and block offices of the District Kangra. All the work is being monitored through this software. All the wages and money transfer is being done through MNREGA FMS module. The Digital Signing Certificate has been introduced in the software and now all the transactions are done using DSC. All the Panchayat Secretary and other officers are having their Digital Signing Certificate which they are using for official sanctions as well as for payments.

Treasury:

HPOTIS : The HPOTIS software has been implemented in the District treasury and in all the 14 Sub-treasuries of the District.

E-Stamp: The software is running in all the 15 locations of the District

E-Salary: The software is running in all the 15 locations of the District.

E-pension: The software is running in District Treasury Kangra at Dharamshala and being used for generation of Superannuation and family pension of all State Govt. Employees.

e-Courts

- The CIS has been implemented in all the courts (except Nurpur Sub-Divisional court) of the District Kangra.
- Backlog data entry has been completed in all the courts
- Daily cause list is being generated in each court complex.
- The Leased Line connectivity has been provided to District Court from NIC District Centre.

NADRS :

- The Animal Diseases outbreak reporting is done through this system.
- There are 7 Nodes in District Kangra in this Mission Mode Project
- Hardware installed at all the locations (Vety. Hospitals)
- The VPNoBB connectivity at all locations
- The NADRS has provision for case reporting and monitoring
- Daily case reporting is being done from these locations

Vidhan Sabha :

During the Vidhan Sabha session at Vidhan Sabha Dharamshala the support is provided to the Vidhan Sabha as well as to Chief Minister office. The support is also provided to the other ministerial staff. The internet is provided to the CM office as well as other staff of the Vidhan Sabha and camp office at Circuit House Dharamshala.

e-Shastr (Arms License) :

The software has been Implemented in DC Office Dharamshala, This is Web based Application Software and is used for fees collection, issuance of new Arms Licenses and renewal. It is a work flow based application Software.

The National Database of Arms License (NDAL) is also being created.

CIPA:

- There are 16 thanas where the software has been implemented in the District Kangra. The CIPA application is used for registration of FIRs, DDR and various other modules being used in Police Stations.
- The complete Investigation Report of each case can be generated on the click of button.

EEMS:

The software is running in the employment office of the District Kangra and all the Sub. Employment Exchanges. The online Registration module for the individual application is also available through this portal. The individual application can also search his/her registration details.

Schemis MIS:

- SMIS being used by Development and Relief Branch at DC Office
- All the sanctioning of new schemes is done through this system
- Query based reports are available in this system

- A useful tool for overall monitoring of schemes by the district administration

Red Cross MIS

The software has been implemented in the different branches of the Red Cross. The software includes:

Physiotherapy Section, De-Addiction Centre, Relief section & Cloth Bank.

All the data in the Physiotherapy section is maintained by the system and track of each patient on day to day basis of the therapy treatment given is maintained electronically. For de-addiction centre it keeps the track of the day to day activities of the admitted persons.

Cash/Medicine Relief given to persons by DC/ADC/ADM/SDM is given through Relief module. It keeps the track of the old records of visitors.

Cloth Bank module keeps the track of the all the cloth donated by the people.

RCMS:

The RCMS software has been implemented in District Collector Court, ADM Court, 8 Sub-Divisional courts , 16 tehsildar courts and 22 NT Courts of the District.

E-Despatch:

The software has been implemented in the DC office for receipt of all Govt. letters received through this software.

AGMARKNET :

The AGMARKNET software is running in all the market committees of the District. It keeps the track of the daily rates of the vegetables and fruits etc.

e-Samadhan :

The e-Samadhan software is an online software in which one can make demands and complaints for any one.

Welfare Pension MIS:

The software has been implemented in the DWO Office at Dharamshala. It is used to generate the pensions for more than 50000/- persons of the District. The pensions are

being generated for the various categories e.g. Widow pension, Handicapped pension etc.

e-pehchan :

The software has been implemented in the welfare department to issue I-Cards to the Handicapped and senior citizens.

Lok Sabha Election

Support has been provided to the District Administration for the randomization of polling personnel data for election duty and for the counting process.

LAN/WAN Connectivity :

The LAN connectivity has been given to all the offices of the DC office Mini Secretariat. The WAN connectivity has also been provided to Pollution Control Board Jassur, Post Offices, District Court.

Video Conferences:

Various VC are conducted through NIC District Unit VC Studio. District judges ,DM and other departments are using the VC Studio installed in the NIC District Unit at Dharmshala.

MCTS

This software of Mother Child Tracking System has been implemented in the Health Department and regular updation of pregnant women and various other reporting activities under this projects are being carried out at the field level through this project.

REFNIC

- Reference Monitoring System of NIC has been implemented in the Diary branch of DC Office and SDM Office Dharamshala.
- Software is used for monitoring the movement of letters and knowing its status
- Various query based reports are available in the system