GOING CASHLESS

PRESENTATION ON

PAHAL & CASHLESS TRANSACTIONS

Ministry Of Petroleum & Natural Gas


By: K M Mahesh Dy. Secretary MPONG

Integration with stakeholders


- 1. *OMC*
- 2. State Bank Of India
- 3. Destination Banks
- 4. UIDAI
- 5. NPCI

One time Advance Cash Transfer- Process


Refill subsidy Delivery - Process


Petroleum Sector

- Volume of transactions in Petroleum sector is atleast Rs 2000 cr per day.
- Footfall of nearly 3 cr customers per day at various outlets.
- Payment is made in cash
- PAN India presence with 53,000 Retail Outlets & 18000 LPG distributors.
- Payment Collection
 - Delivery boy collect cash from consumers
 - *All Cash required to be counted and verified and then deposited in distributor bank next day

Challenges

- *Huge volume of cash is handled everyday.
- Handling and safety of cash
- *Fake currency notes can not be identified at delivery location
- *Risk & time required for handling cash increases with reconciliation issues.

Opportunity

* To promote cashless transactions on a large scale through Digital India platform.

TIE - UPs for cashless


E-wallets

Paytm
Mobikwik
Freecharge
Oxigen
Airtel Money
mPESA
Idea Money

Jio Money

Citrus

POS/mPOS

SBI

HDFC

ICICI

Yes Bank

BijliPay (Andhra Bank)

Karur Vaishya

<u>UPI</u>

ICICI Bank Axis Bank

<u>USSD</u>

Airtel Money Idea Money mPesa

Benefits to Customers

- Customer satisfaction through ease of transction
- *Convenience of the payment by Cash or Credit / Debit card/ online banking/ E-wallets.
- *Cash back offered by various online wallets.
- *Paperless deliveries no need to maintain the cash memos prints.
- *Better customers service.

Benefits to Distributors

- *Instantaneous, Accurate and automatic delivery confirmation process at the time of delivery.
- Delivery locations / address through GPS based Latitude and Longitudes
- ❖Better Control on delivery boys and delivery system
- *Less cash handling to avoid the issues of fake currency, change and liability.
- *Better lifestyle for delivery staff and office staff no need to hold on late in office for manual delivery posting.
- Uniform load on central server, hence less system issues & smooth distributorship operation.
- ❖Improvement in the brand image of distributor with the use of latest state of art technology tool .
- ❖Paperless distributors operation

Benefits to OMCs & GOI

- Fool Proof Digital delivery system , A contribution for Digital India Initiative.
- Capture of each transactions and better accounting.
- Loyalty program for consumers retention can be work out.
- Better consumer service by enabling payment option of credit card , debit card & online payments
- Maintaining brand image of company with the use of latest state of art technology tool.

Field Awareness Activities


Promotional

Banners

Standees

Stickers

Videos

Delivery Vehicles


Awareness

IVRS

SMS

Personal Calls

OBD Calls

Demonstrations


Melas

Banls

Wallet companies

Distributos

Consumers


Training

Sales Officers

Distributors

Delivery Boys

Consumers

Status of POS/m-POS (Dec 18, 2016)

LPG- POS/mPOS Report- PAN India			Date: 18.12.2016					
OMC	No Of Distributor s	of	Nos. of Distribut ors with POS/mP OS facility	%age Coverage of Distributors with POS/mPO	any other staff with	with	POS/mPO	
IOC	9098	54406	484	5.32	459	5.05	408	0.75
BPC	4536	22977	425	9.37	432	9.52	22	0.10
НРС	4334	30466	975	22.50	561	12.94	1282	4.21
OMC	17968	107849	1884	10.49	1452	8.08	1712	1.59

Status of e-Wallets Payments (Dec 18, 2016)

LPG- E-Wallet Report - PAN India			Date: 18.12.2016					
OMC	Total Nos. of LPG Distributo rs	of	Nos. of Distributo rs with e- wallet facility	%age Coverage of Distributors with e-wallet	Nos. of showroom/mechanics/any other staff with e-wallet facility	%age Coverage of Showroom with e- wallet	•	%age Coverage of Deliverym en with e- wallet
IOC	9098	54406	2932	32.23	2863	31.47	5384	9.90
BPC	4536	22977	1248	27.51	1248	27.51	3730	16.23
HPC	4334	30466	2150	49.61	1967	45.39	4672	15.34
OMC	17968	107849	6330	35.23	6078	33.83	13786	12.78

ग्राहक जागरूकता अभियान

पेट्रोल पम्प पर बिना कैश भुगतान अब हुआ

3गसान


सरल


प्रीपेड वॉलेट से


लॉयल्टी कार्ड से

मेरा मोबाइल...मेरा बैंक...मेरा बदुआ...


6201_Indian Oil Banner 2x1_Hindi

	Customer Awareness Initiatives as on 18.12.2016						
ОМС	Awareness campaign carried out	*No of Dealers enrolled for cashless transactions	No. of Ros where Standees w.r.t Cashless facility are placed				
IOC	9784	15496	14032				
ВРС	3109	8494	6223				
НРС	7193	11084	11360				
Total	20086	35074	31615				

THANKYOU