


DIGITAL PUNJAB


Presented by:
Jasminder Pal Singh
Senior Consultant (TM)
SeMT Punjab

Digital Punjab – Introduction

Digital Punjab


Digital Infrastructure


Digital Governance


Digital Empowerment of Citizen

Broadband for all citizens

Wifi in education

Access to smart phones

Aadhar Seeded Bank Accounts

Service on demand

Any-time, Any-where, Any-Device Service

Service delivery - feedback mechanism

Promote participation using social media

Digital literacy

Ease of doing business

Electronic/ cashless financial transactions


Cloud First Strategy


Wifi in education


Mobile Apps


Last Mile connectivity


Social Media

Digital Punjab : The Vision


ONE Integrated Government

A single access platform to avail all Government services for all – Citizens, Business & Employees

Citizen Services Anytime, Anywhere

Access to digital services from all channels – Mobiles, Internet, Face-Face, Call Centre, Chat Bots
Mobile First Principle

Connected & Coordinated Departments

All department's process, systems and human well connected & coordinated to deliver best in class services

Enhancing Life through Technology Innovation

Trial and adoption of digital technologies that can transform life .

Efficient & Transparent Governance

Use of modern tools and technologies to monitor, govern and take appropriate actions

Consultant

- Third party consultant was hired to review the current system and suggest the way forward
- Report suggested implementation of central system / micro services based architecture
- EA came as an option

Estonia Usecase

- A workshop organized with Team from Estonia Dr Taavi Kotka (Ex CIO, Estonia IT Team), Mr Andres Kutt (Ex Advisor Estonia Information Systems Authority) to understand how they implemented various citizen centric services

EA Experts

- Dr Pallab Saha has been consulted and he reviewed the Punjab EA roadmap and plan

Digital Punjab – Department-centric to citizen-centric


Isolated departments


Citizen centric
Integrated Govt.

Integrated service
providers

Digital Punjab – E-government to E-society


Digital Punjab – The Enterprise Solution

WHAT

Is being offered to Citizens

- ✓ Services
- ✓ Schemes
- ✓ Subsidies

WHO

Is responsible for delivery

- ✓ Departments
- ✓ PSUs
- ✓ Others

TO WHOM

Services are being provided

- ✓ Citizens
- ✓ NRIs
- ✓ Others

The Technology Solution designed for Transparency and Accountability Act

- Inter department handshake
- All Departments / Institutions / PSUs in one system
- Transparency, Accountability and monitoring
- Data Driven Decisions: Coordination Between Legislature and Executive
- Program Evaluations linked with Performance Appraisals

DATA = INFORMATION = GOVERNANCE

Digital Punjab – Principles of EA

01

Technology Independence

02

Integrated Services

03

Sharing & Reusability

04

SDG Linkage

05

Data -Sharing

06

Cloud First

07

Mobile First


08

Federated Orchestration

09

Primacy of Principles

Digital Punjab – Overall System


Digital Punjab – Overall System

Presentation Layer

Omni-channel presence. Reaching all citizens, anytime.

Security Layer

All round security with no compromise on performance and at optimized cost

Citizen Services (Micro Services Arch.)

- *Re-usable building blocks to help build any service by simple drag & drops*

Applications (Micro Services Arch.)

- *Built with integration capability in MSA with simple configurable approach.*
- *Flexible to interact with all other systems and data*

Rest API

API Gateway Pattern

Integration Platform to manage integration with systems & data


Master Data Management

Single source of truth with detailed mapping with specific department data

Infrastructure

Resilient Infrastructure with flexibility to scale and optimized to lower cost

Digital Punjab – EA – What's been achieved so far !

- Consolidation of data center and Storage at state data center
- Establishment of software development cell in DGR
- Solutions delivered over EA
 - Grievance Portal
 - eSewa Portal

Micro-services

Data Standards


Cross-platform
Independence

Sharing &
Reusability


Centralized but
Independent

Security

Digital Punjab – Grievance Redressal Module


Digital Punjab – Complaint Routing


Digital Punjab – eSewa/mSewa

- ✓ State level central system for service delivery
- ✓ 127 Offline Services (Live) & 50+ Online Services (Under Development)
- ✓ Service delivery system with configurable workflow and assembled building blocks
- ✓ Single system for all (Sewa Kendra + Citizen)
- ✓ Services can be availed from all 3 platforms
 - Web
 - Mobile App
 - 515 Sewa Kendra


Digital Punjab – EA Roadmap Programs

Seamless access to e-Gov. services, Cost saving, effective resource (IT) utilization

Integrated ecosystem of applications, with ease of sharing information from various sources


Secured, Compatible, seamless data exchange service platform

Faster deployment, cost savings and highly resilient application deployment option

Decision making capability, effective data management and standardized data design

Secured and resilient State Data Centre for efficient management of IT applications

Several other initiatives – part of strategic roadmap


ONE Integrated Government Portal


Micro Service application platform implementation


API Gateway for seamless internal and external integration


Infrastructure as-a Service (IaaS), Platform as-a service (PaaS) implementation


Data Warehouse, Master Data Management, Data Standardization


Data Centre Security, Monitoring tool implementation

Thank You

Jasminder Pal Singh
+91 9216380384