

Major Projects and Activities of the NIC District Centre Shimla

Following are the projects and Activities of NIC District Centre Shimla

Citizen Centric Services at SUGAM Centres

The SUGAM Centres are operational in Collectorate, Sub Division, Tehsil Offices. The main objective of starting these centres is to provide Hassle free and quality Service to the citizens under one roof. The main services provided are :

- Driving License Issuance and Renewals
- Vehicle Registration and related works
- Issuance of Land Records Nakal
- Payment of Electricity Bills
- Issuance of 14 type of certificates like bonafide, agriculture etc
- Registration of Deeds
- Registration of Voters
- Issuance and Renewal of Arms License
- Issuance of Senior Citizen Cards
- Issuance of Disability Cards
- Issuance of Inner Line Permits
- Issuance of Stamp paper (eStamps)

Himbhoomi

- Himbhoomi software has been implemented in all the 20 Tehsils/Sub Tehsils of the District.
- Himbhoomi Software having modules of Jamabandi, Mutation are in use at Tehsils
- The mutation module is used for updation of land records data and generation of new jamabandis of villages.
- The project has benefitted the revenue staff in timely preparation of records
- Public has been facilitated by way of availability of ROR at Tehsil Sugam centres or at the LMKs (Lok Mitra Kendra).
- The ROR is generated on real time basis by accessing the Tehsil servers. The public has been provided access to view the Land details.

Location Directory

- The Location Directory Software has been implemented in all the 20 Tehsils/Sub Tehsils
- The software is used for allotment of new codes to villages and updation of related information of a village
- The Location Directory data is used in Himbhoomi and Himris software

- The standard codes allotted to villages are used for generation of District Village Directory and same data is used for generation of State Location Directory

Driving Licence Issuance System (Sarathi)

- The Sarathi software has been implemented in all the 7 Registration and Licencing Authorities of the District.
- Sarathi software is comprehensive software used for issuance of New Learner Licence, Permanent Driving Licence, Renewal of DL, Addition of COV, Issuance of NOC of DL and other transactions.
- The Learner Licence is issued by this system after applicant has appeared in Screen Test Aid for LL (STALL) and successfully passed it.
- The biometric of the applicant is capture through web camera and Signature pad.
- The replication of data has been done with the State Register and National Register for online access at the sarathi portal.

Registration of Vehicles (Vahan)

- The Vahan software has been implemented in all the 7 RLAs of the District.
- The software is used for registration of New Vehicles, Transfer of Owner, Addition and Removal of Hypothecation, Issuance of NOC to other RLA, Change of Address etc. The printed RC is generated and software has many reports.
- The Vahan software has been integrated with the High Security Registration Plates system and data flow takes place automatically from one system to the other.
- The replication of data has been done with the State Register and National Register.

Registration of Deeds (HimRis)

- Himachal Registration Information System (Himris) is operational in all the 20 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.
- SRO offices are now able to return back the registered documents same day and this has brought efficiency in their working.

Arms License Issuance System (eshastr)

- The arms license software named as eShastr is operational in the Collectorate and 5 Sub Divisions.
- The software is web based and role based; the license once entered in the system can be validated online.
- The software has feature of capturing biometrics and auto generation of SMS.

- The Arms Licence is issued in the shape of passbook and each time on any endorsement entry is made in it by usage of the passbook printer.

NDAL (National Database on Arms Licences)

- NDAL is standard software by MHA for Arms Licences
- NDAL is being used to enter all the legacy data for each issuing authority
- UIN (Unique Identification Number) is generated from NDAL for each Licence Holder and printed on the already issued license book.

Public Grievance Redressal System (eSamadhan)

- The eSamadhan software has been implemented at the level of DC,SDM and Tehsil,Sub Tehsil level
- eSamadhan has option of accepting the grievance online entered by public and entered directly by the authority.
- Each grievance has been categorized and has fixed disposal time otherwise alerts are raised.
- The status of the authority wise grievances is available online to the Head of Department, Secretaries and Ministers.
- The implementation of this system has introduced transparency in the system and timely disposal of the grievances.

District Web Site

- The web site of District administration at URL <http://hpshimla.nic.in>
- It has various sections based on type of service, the emphasis has been laid on G2C and G2G activities and the site has separate section with these headings and various services has been listed under it. The web site is used in house for the internal orders and circulars also with restricted access. The web site has sections on Tourism, Fact File, Temples, Fairs & Festivals, Disaster Management etc.

IVFRT Project

- The Immigration Visa Foreigners Registration and Tracking is a Mission Mode Project of GOI and has been implemented at SP Office Shimla, who has been designated as FRO.
- The modules in use at FRO office are cFRO, cForm, sForm and PRC
- The cFRO (Centralised Foreigners Registration Office) Module deals with registration of foreigners staying for more than 6 months, other services under this are VISA extension, Exit Permit etc.
- The cForm is used by Hoteliers and they enter details of foreigners staying in hotel and FRO office has monitoring tools under this module.

- The sForm is used by Institutes for entry of students data studying in their institute and its continuous updation till the time of exit of the student from the institute. FRO office has monitoring tools available under sForm.
- PRC (Prior Referral Check) is the module at FRO office for granting the approval/recommendation for foreigners applying for Indian VISA online.

AGMARKNET

- The Agmarknet (Agricultural Marketing Network) is a national level project of NIC and it has been implemented in five wholesale markets of Shimla District.
- The daily market rates of commodities being traded in these mandies are reported on the agmarknet portal at <http://agmarknet.nic.in>.
- The farmers , traders and other agencies involved in agriculture related activities are being benefited from it by knowing the trends of any market for any commodity for a day,month or over a year.
- The portal has facility to get alerts on rates through SMS, which are sent automatically to the registered farmers.

Schemes MIS

- The main activity of the District Administration is sanctioning of new developmental schemes and monitoring of already sanctioned schemes.
- The Multiuser and Multilevel software is being used for the Planning and Releif Branches in the collectorate.
- All the schemes are being fed into the computer and after getting sanctions from the DC sanction letter is generated from the computer.
- The software has strong query based reports generation system, which are being used for monitoring of schemes.

Welfare Pension (eKalyan)

- There are 36000 welfare pension holders under various categories like Widow, Handicapped, Old age, Lepor, National Old age Pension.
- The MIS generates 36000 Money Orders every quarter and software helps in proper monitoring of pension disbursement.
- It has provision of keeping waiting list of new pensioners, PLA management, auto substitution of Pensioners.
- Various reports, ledger are available for better monitoring of the pension scheme.

Inner Line Permit

- The tribal areas of Kinnaur is restricted for the foreigners and they have to get the permits for visiting these areas.
- These permits are issued by the District Administration for specific period.

- The photograph of the foreigner is captured by web cam and printed permits are issued.

e-Kiosk in the Collectorate Office

Three e-Kiosk has been installed in the collectorate . A Touch Screen has been placed and locally developed application has been installed in it. It has following information :

- General information about Shimla
- Contact details of officers in collectorate
- Information about various schemes of various departments
- Heritage Section on Shimla with old photographs
- Statistical Facts of Shimla
- Temples of Shimla
- Query based Blood Donor's Database
- The online query of Licence Database of Shimla (U) & Shimla(R)
- The online query of Vehicles Database of Shimla(U) & Shimla(R)
- Mock Learners Licence Test
- Details about District Disaster Authority

Common Integrated Police Application

- The CIPA project has been implemented in 18 police stations of Shimla District.
- FIR (First Information Report) and Investigation Module has been implemented.
- Module for Kanoon Vyavastha has been integrated with CIPA and data from these locations is transmitted to the state Police portal (<http://hppolice.nic.in>) and this portal has various reports based on this data.

National Animal Disease Reporting System

- NADRS software has been implemented in Vety Hospitals in Blocks and District level.
- NADRS software is computerized system for disease reporting from the field offices.
- In all 9 nodes have been setup in District Shimla and they are reporting daily cases reported in vety hospital.

HPOTIS (HP Online Treasury Information System)

- The HPOTIS software has been Implemented in District Treasury office and 15 sub Treasury office of district Shimla.
- It is a work-flow based software for passing of bills. There is cross checking of the amount of the bill from the DDO wise budgeted amounts to avoid over spending.
- The bills are passed in the order they are received at the token counter.

- The accounts are always available in the complied format and can be submitted to the AG office at any point of time.
- Computerized tokens are assigned to bills/challans for subsequent processing till payment/receipt.

ePension

- The ePension software has been implemented in the District Treasury Office of district Shimla.
- Software is used for monthly pension processing and calculation of Arrears etc g their pension in district Shimla and providing them with a citizen interface at <http://admis.hp.nic.in/epension/epensionkhoj.asp> .

eVitran

- eVitran is a web-based application software for distribution of budget allocated by Finance department to respective HOD's and then by HODs to DDOs.
- All the HOD's are provided with Login & Password for further allocation of budget to their respective DDOs located remotest corner of the state.

eStamp

- The eStamp software has been Implemented in District Treasury office and all the 15 Sub Treasury office of District Shimla.
- It is a client-system for issuance and management of Stamp Papers at treasuries.

Revenue Courts Monitoring System

- Revenue Courts monitoring system has been implemented in 43 Revenue Courts at different locations
- All type of revenue cases are fed into the system and cause list is generated automatically.
- There is provision to upload the judgments for the decided cases.
- Citizens can see the cause list for any court and scanned judgments are available online for downloading.

eCourts Project

- A Mission Mode Project has been implemented in Taluka Courts and District Court along with 13 sub courts.

- The filing of cases is done through the courts Information System and cause list is generated and made available on the web site.

REFNIC

- Reference Monitoring System of NIC has been implemented in the Diary branch of DC Office for Daily Diary and Despatch of letters
- Software is used for monitoring the movement of letters and knowing its status
- The dispatch of letters from branch is handles through Refnic.
- Various query based reports are available in the system

Manav Sampada(Personnel Management Information System)

- The Manav Sampada software has been Implemented in all deptt. of district Shimla.
- The software has feature to enter ongoing transactions like transfer,leave,trainings etc for the employees.
- The updation is being done at the establishment office level, where service books reside.
- The PMIS has various reports and queries for getting the details about a employee.
- The PMIS code of each employee allotted is used for accessing various softwares developed by NIC.

MNREGA

- The MNREGA software has been implemented in the all the panchayats and block offices of the District Shimla.
- All the work is being monitored through this software.
- The Muster Roll are filled online and linked to works
- All the wages and money transfer is being done through MNREGA FMS module.
- The Digital Signing Certificate are being used in the software and all the financial transactions are done using DSC.

eRojgar

- The web based application has been implemented in Regional Employment Exchange Shimla and all 15 Sub Employment Exchanges
- It provides features for new registrations, renewal of registrations, updation of registrations with interface for live vacancies.
- Feature of online registration has also been introduced.

Electoral Roll Management System (ERMS)

All the data of the voters belonging to the Urban & Rural local bodies have been updated in the centralised state database. The draft and final roll of the voters is being printed through this web application.

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 issuance of orders for rehearsals at various stages, formation of polling parties and allotment of polling booth.
- The web cast from polling stations is also managed during poll day.
- Compilation support is provided at the time of counting of votes.

LAN/WAN Connectivity

The LAN connectivity has been given to all the offices of the DC office and other offices in the collectorate.

Video Conference Studio

Various VC's 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 Shimla.