


Solan district is one of the 12 districts of Himachal Pradesh state in northern India. Solan town is the administrative headquarters of the district. The district occupies an area of 1936 km² and came into existence on 1st September 1972.

NIC District Unit, Solan was established on February 1989 with an objective of promoting computer culture among District Administration and using of NICNET & NICMAIL facility. Since then it is playing pivotal role in implementing e-Governance initiatives for delivery of citizen centric governance.

KEY ICT ACTIVITIES

SUGAM CENTRES

Sugam Centre's have been successfully established at District and four Sub Divisions of the district with support from the NIC. The main objective of these centre was to provide various services to general public under one roof. Services rendered at these Centre are:-

- Issuance of Driving Licenses using SARTHI software
- Registration of Vehicles using VAHAN software
- Registration of Land Deeds using HIMRIS software
- Issuance of all types of Certificates using LOK PRAMAN PATRA software
- Issuance/renewal of Arms Licenses using e-SHASTR software
- Issuance of Record of right (RoR) using HIMBHOOMI software
- Disseminate information through Touch Screen Kiosk at District Sugam Centre
- Aadhaar registration and issuance of e-Aadhaar.

REVENUE DEPARTMENT

Himbhoomi & Himris:

All tehsils and sub tehsils have been made operational after successful implementation of these softwares. Computerised copies of RoR are being issued to citizens from all tehsils, sub tehsils and Lok Mitra Kendras in the District.

Lok Praman Patra:

This Software is used to issue 14 types of certificates from the Sub Division Office, Tehsils & Sub tehsils.

Location Directory:

Revenue village directory with respect to district Solan is compiled after incorporating new revenue villages created after Settlement.

Circle Rate:

Circle rates are compiled and publish to facilitate general public about the rates notified by the District Collector for paying stamp duty for registration of deeds.

Minor Irrigation Survey

5th Minor Irrigation survey has been started and information's are being collected from the fields

DISTRICT WEBSITE:

The official website of Solan <http://hpsolan.gov.in>, is repository of important information related to the district administration and cater to the needs of the citizens.


HOME DEPARTMENT:

eShastr

This is workflow based software used for issuing new license and renewal / endorsement of weapon.

National Database of Arm License (NDAL)

Ministry of Home Affairs software is implemented in the district to generate unique identification number (UIN) to each arm license holder.

Immigration, VISA, Foreigners Registration and Tracking System (IVFRT)

cFRO, c-Form and s-Form modules of IVFRT has been implemented at Foreigner Registration Office i.e office of the Superintendent of Police.

Kanoon Vyavastha

Kanoon vyavastha is used to automate process of Police Stations, by capturing data related to crime. Eleven Police stations of the district are linked to Police

TREASURY AND ACCOUNTS ORGANISATION

ePension

The ePension software has been implemented in District Treasury for calculation, modifications, processing & disbursement of Pension to around nine thousand pensioners on monthly basis. The payment of pension is made electronically through bank branches/accounts specified by the pensioners.

eKosh

eKosh software has been implemented in all the treasuries of the district. Budget allocation and processing of all types of bills is done using this software.

eSalary

The eSalary software is used to process monthly salary of State Government employees and disburse the salary directly through banks (ECS) into the individual account. The employees can access their salary details online for information and income tax purposes also.

eChallan

State Government has decided to received receipt through online mode, accordingly challan form is made offered at e-Challan web portal. This facility is available to 24x7 and receipt can be deposited in Government treasury anytime

SOCIAL JUSTICE AND EMPOWERMENT DEPARTMENT

eKalyan:

Social security pension to all eligible beneficiaries is prepared through this application and pension is disbursed through postal money orders to nearly 12500 pension's on quarterly basis.

ePehchan:

This software is used to issue/renew Disability and Senior Citizen identity cards.

RURAL DEVELOPMENT DEPARMENT

MNREGA:

This software is running in DRDA, Block Development Office & Panchayat level successfully. Muster rolls are generated and payment is transferred to the Job Card Holders account directly.

Double Entry Accounting System:

In all the five Block Development offices in the district, cash book is maintained by using DEAS.

ELECTION DEPARTMENT

District Information System for Election (DISE):

DISE software is successfully implemented for randomisation of polling parties, EVM's, Micro Observers and counting staff during previous held Lok Sabha and Vidhan Sabha elction as per the instructions of Election Commission of India. During last Lok Sabha election, web cast from five booths were also done on the day of polling.

Electoral Roll Management System (ERMS)

Electoral rolls for Panchayati Raj Institution and Local Urban bodies were prepared through ERMS. Updation of electoral rolls are done as per the instructions of the State Election Commission.

PERSONNEL DEPARMENT

Manav Sampada (PMIS)

Service details of each employees is maintain through web based Manav Sampada software and Service book is retain in electronic form.

eSamadhan:

General public can enter their grievances/demand on the web based application at <http://admis.hp.nic.in/esamdhan>. This is the online role based system developed for effective monitoring & disposal of grievances in all departments.

LABOUR & EMPLOYMENT

eRozgar:

This system facilitate individual to register with the Employment Exchange for various type of vacancies notified by the Government. Accordingly this is implemented at District Employment Exchange and Sub Exchanges in the district.

DISTRICT ADMINISTRATION

Reference Monitoring System (REFNIC):

This system is used to keep track on letters for its proper disposal in time bound manner and is implemented in all branches in the Deputy Commissioner Office.

e-Gazette:

The online software provides Notifications/Notices to the Controller, Printing & Stationary for its publication in the official Gazette (Rajpatra).

Scheme Monitoring System (SMIS):

The system maintains database of all the developmental schemes sanctioned under various Heads by planning department. Schemes sanctioned from MPLAD and Calamity Relief Fund is also maintained through this system.

My Diary App

The contact information of all important Administrative officers, including Secretaries, Heads of Departments, Deputy Commissioners, SDMs, BDOs, Tehsildars, SPs, DSPs is available in the App for general public and is regularly updated twice a month for officer pertaining to our District.

Biometric Attendance System:-

This system is basically introduced for monitoring the attendance and regularity of the employees towards organisation. Accordingly instances of 12 Central Government Offices in the District has been created in Attendance Portal.

NICNET AND VIDEO CONFERENCING

NIC District Unit is connected with State NIC HQ over 34 Mbps BSNL link and 1 GB PGCIL link to provide smooth connectivity. Further, 2 Mbps links are provided to Pollution Control Board offices at Baddi and Parwanoo, Bureau of Indian Standards at Parwanoo District Court Solan and Cantonment Board offices at Kasauli and Dagshai.

Video-conferencing services (point to point/Multi point) is provided to District Administration and other departments in the district.

For Further Information:

Contact:-
NIC District Unit,
Solan, HP, 173212
Ph. 01792-224169
Email: hpsol[at]nic[dot]in

Sanjeev Kumar,
District Informatics Officer
sanjeev.kumar@nic.in

