


Award Scheme for National Awards for e-Governance 2019-20

Department of Administrative Reforms & Public Grievances Government of India New Delhi


National Awards for e-Governance are presented every year to recognize and promote excellence in implementation of e-Governance initiatives.

1. Purpose of Award

The purpose of the award is to:-

- (i) Recognize achievements in the area of e-Governance
- (ii) Disseminate knowledge on effective methods of designing and implementing sustainable e-Governance initiatives
- (iii) Encourage innovations in successful e-Governance solutions
- (iv) Promote and exchange experiences in solving problems, mitigating risks, resolving issues and planning for success.

2. Categories of awards

2.	Categories of awards		
S.No	Award Category	Scope of Award	Who can
			apply/compete
1	Excellence in	This award seeks to	Central
	Government	recognize the projects that	Ministries/Depart
	Process Re-	involved analysis and re-	ments, State/UT
	engineering for	design of workflow and	Governments,
	Digital	which resulted in	Central and State
	Transformation	improvement in outcomes	Government PSUs
		related to efficiency,	
		effectiveness of process,	
		cost, quality, service	
		delivery or a combination	
		of these. The impact of the	
		re-engineering process	
		should have been a	
		significant digital	
		transformation.	
2	Excellence in	This award seeks to	Central
	providing Citizen-	recognize the projects	Ministries/Depart
	Centric Delivery	which resulted in	ments, State/UT
		delivering enhanced value	Governments,
		(qualitative or	Central and State
		quantitative or both) to its	Government PSUs
		beneficiaries through	
		effective use of ICT.	
3	Excellence in	This award seeks to	Districts and Local
	District level	recognize the district level	Bodies and Bodies
	initiative in e-	e-Governance projects	
	Governance i.	which resulted in	
	North-East States +	delivering enhanced value	
	Hilly States ii. UTs	_	
	(including Delhi)		
			1


	T		
	iii. Other States		
4	Outstanding	This award seeks to	Academic/Research
	research on Citizen	recognize the exemplary	Institutions
	Centric Services by	research in the field of	(Government and
	Academic/Research	eGovernance by	Non-Government)
	Institutions	Academic/Research	·
		Institutions for the benefit	
		of the citizen.	
5	Innovative Use of	This award seeks to	Startups as defined
	ICT in e-	recognize the exemplary	by DIPP
	Governance	use of ICT in e-	(Definition under
	solutions by		,
	Startups [Startup	_	form for Category
	as defined by	- '	V)
	Department of		
	Industrial Policy		
	and Promotion		
	(DIPP)		
	Government of		
	Indial		
6	Excellence in	This award seeks to	Central
	Adopting Emerging	recognize the exemplary	Ministries/Depart
	Technologies	adoption of emerging	ments, State/UT
		technologies (such as	Governments,
		blockchain, artificial	Central and State
		intelligence, machine	Government PSUs
		learning, natural	
		language processing etc.)	
		for eGovernance projects.	

- 3. There will be two awards for each category (excluding Category-III, wherein there will be six awards, two for each three subcategories) as under:
- 3.1 Gold Award: It carries a certificate for the Project and a certificate for each team member not exceeding seven in numbers (including Project Head) along with cash award of Rs. 2.00 Lakh to be shared equally among eligible team members.
- 3.2 Silver Award: It carries a certificate for the Project and a certificate for each team member not exceeding seven in numbers (including Project Head) along with cash award of Rs. 1.00 Lakh to be shared equally among eligible team members.


3.3 Cash Award is upto maximum of Rs.2,00,000/- (Rupees Two lakh only) to be shared equally among eligible team members subject to a ceiling of Rs.75,000/- (Rupees Seventy five thousand only) per individual of the team winning Gold Award has been prescribed. Similarly, a Cash Award upto Rs.1,00,000/- (Rupees One lakh only) to be shared equally among eligible team members subject to a ceiling of Rs.50,000/- (Rupees Fifty Thousand only) per individual of the team winning Silver Award under the Scheme has been prescribed.

4. How to apply

The nomination can be sent either online (preferably) or through email.

(i) Online Nomination

All applicants must fill in registration form online for the organization. Registration of the organization is to be done online only. The Main Application Form (common for all categories) is to be filled online.

Separate Award Specific Forms for 6 distinguished categories (as mentioned in para 2 above) are available in a prescribed format for each category of the projects being nominated. The Award specific form for the particular category of the project to be applied can be accessed and downloaded from the Guideline tab on http://nceg.gov.in/awards or it can directly be browsed while filling the Main Application Form. After filling up the necessary information in Award Specific form for particular category, the same is to be uploaded in PDF format at a space prescribed for that in the online Main Application Form.

The main application form needs to be duly signed, converted to PDF and e-mailed for submission.

Steps:

- (a) Online registration of the organization is mandatory before submitting online application form.
- (b) An organization need to be registered only once and can use the same registered ID for making nomination of other projects/initiatives of the same organization. To register an organization, visit the website https://nceg.gov.in/awards and click the "Sign up" tab.


- (c) Before registering the organization, please check whether your organization is already registered. To check whether your organization is already registered, click the "List of already registered organizations" tab. If yes, sign in with the User name, Password and Activation Key sent to the email ID provided at the time of initial registration of the organization. If you do not have these details, the same can be obtained by sending an email to the email ID mentioned against the name of the organization already registered. This email ID has been provided by the authority registering the organization. However, if it is not possible to obtain the same ID, Password and Activation key against which organization is earlier registered, the organization can be registered again with different email ID.
- (d) After registering, click "Submit Project" tab and fill in the project details in the online Main Application Form.
- (e) Download Award specific form from the prescribed place in the main application form.
- (f) Fill in the desired information in Award Specific Form. Convert and save it into pdf format and upload.
- (g) Download Self Certification Form (**Format-I** for Government Organizations and **Format-II** for Non-Government institutions/ Non-Government Academic and Research organizations as prescribed in the Main Form of the Award Scheme) from the prescribed place in the main application form. Fill in the applicable forms, get it signed with seal, scan it and save it in pdf format and upload at the prescribed place in the main form.

IMPORTANT NOTE: An organization needs to register only once and can submit more than one project/initiative through the same login ID.

(ii) Nomination through email.

All applicants must fill **both** the Main Application Form (common for all categories) and Award Specific Form (separate forms are prescribed for 6 distinguished categories). Main Application form and Award specific form for the particular category of the project can be accessed and downloaded from the Guideline tab on https://nceg.gov.in/awards

Information is to be given as per prescribed format for each of the projects being nominated. Scanned pdf copy of Main Application form and Award Specific Forms along with attachments MUST be sent to awards.arpg@nic.in before the


last date. Nominations received after the last date will not be accepted under any circumstances.

IMPORTANT NOTE: Nomination other than above two modes <u>will NOT be</u> accepted in any case.

5. Terms and Conditions

5.1 General

- (a) The project must be new and path breaking initiative in public service. For further details please refer para 5.2 below.
- (b) A project can compete only for one category which should be clearly mentioned.
- (c) At the time of submission of nominations for award, the award category under which the submission is to be considered may be indicated. However, it would be prerogative of the jury to decide the category to which a given submission can be treated for the purpose of selection for the award.
- (d) All nominations MUST be submitted online (https://nceg.gov.in/awards) or through email at email addresses mentioned in para 4(ii) above before the last date. Nominations received after the last date will not be accepted under any circumstances. <a href="https://example.com/https:/
- (e) Details furnished would need to be comprehensive and cover the specified aspects of the initiative undertaken. **Incomplete submissions not complying with the directions/guidelines detailed herein would not be considered**.
- (f) The project must relate to any of the areas of poverty reduction and economic development, social services, education, health, rural and community development, environmental management, transportation, housing, urban governance and regional planning, land use management/GIS, disaster and risk management, trade practices, commerce, business development and such other domains of governance.
- (g) Besides leveraging on ICT, the projects implemented would need to showcase effective use of infrastructure, partnership with the local community, leadership practices, simplification of processes, strategic architectures, best practices in the design, development, deployment of solution using technology, innovative people centric approach and such other effective interventions.


- (h) Diligence in the design, development and implementation of solutions, persistent problem solving, efforts to create and sustain systemic changes, institutionalize best practices, gain community/ stakeholder acceptance, discontinuance of inefficient administrative practices, ingenious people centric approach would need to be clearly brought out.
- (i) Verification of the ownership of all shortlisted projects shall be carried out before finalizing results. Supporting details shall be made available by the Project in Charge.
- (j) The decision of Department of Administrative Reforms and Public Grievances (DARPG), Government of India in selecting the project/ initiative for National Award for e-Governance, shall be final and binding on all the participants.
- (k) No vigilance proceedings are pending or contemplated against the applicant, on the date of application.
- (l) IB clearance will be taken for finally shortlisted projects from the State Government or Central Government concerned as the case may be for nominations received from organizations not belonging to Central Government/State Government.
- (m) If the Government Servant superannuates after submitting the application, he will not be debarred from receiving the Award. However, such awardees will be excluded from the consideration for participating in the other programmes organized for such Awardees by the DARPG.
- (n) Size of group nominated as part of team member involved in a Project is to be restricted upto a maximum number of seven including the Project Head. In case of change in incumbency position in team members during the project period, the name of the members (not more than seven) associated with projects, is to be given in the main application form. In case of dispute, the award including cash and Certificate will be given to the organization. The decision of DARPG, Government of India shall be final and binding in this regard.
- (o) Applications without completely filled in Main Form and Award Specific Form will be summarily rejected.

5.2 Specific

(a) All nominated projects must have been operational for a period of not less than one year (excluding pilot period) as on 30th September 2019. It should however not be operational for more than two years (i.e. not more than two years old on 30th September 2019).


(b) For Outstanding research on Citizen Centric Services by Academic/Research Institutions

- Project should be in either social or economic domain of development.
- Project should leverage use of ICT for social or economic growth/ development.
- Project should not be about use of ICT for improving organization's internal or project's efficiencies.
- Project should not be implemented under a State or Central Department/ Ministry approved scheme.
- Project should demonstrate tangible impact on core developmental issues through number of citizens impacted.

Time Frame (To be strictly adhered to)

Last date for submission of nominations: <u>09.12.2019 (23:59 hrs.)</u> for advertisement year 2019-20. Extension in last date shall not be given.

Awards will be presented to the initiative/ project selected by DARPG during the National Conference on e-Governance 2020. The venue and other details of the Conference shall be intimated separately.


PRO-FORMA OF MAIN APPLICATION FORM


<u>Pro-forma of Main Application Form for National Awards for e-Governance 2019-20</u>

1	. Name of the Organization:
2	Name of the Department:
3	Name of State/UT/Central Government/Others:
4	Name of the Project:
5	. Nature of the project:
6	Category of Award Applying for:
7	Objective of the Project: (Please provide the brief summary of the project being nominated for the National Award for e-Governance along with salient features highlighting the work undertaken in eGovernance (in 500 words approx.)
8.	Date of Launch of Project (please see para 5.2 (a) for eligibility of the
pr	oject with reference to launch date):
9	Beneficiaries of the Project:


IMPORTANT NOTE

- (i) For each award category for which the project has been nominated, the applicant must fill the Award specific form as well. Applications without completely filled in Main Form and Award Specific Form will be summarily rejected.
 - (Please fill category specific "Award Specific Form" in the prescribed Proforma given with this award scheme.)
- (ii) All nominated projects must have been operational for a period of not less than one year (excluding pilot period) as on 30th September 2019. It should however not be operational for more than two years (i.e. not more than two years old on 30th September 2019).
- (iii) It is important to identify the name of the relevant team members (not more than 07 including project head) at this stage only as these names will be included for acknowledgement in case the nomination is awarded. Under no circumstances, the name would be allowed to change. Additionally, bank details of the team members will have to be provided for direct transfer of funds in case of being selected for the award.
- (iv) This page of application duly signed and sealed may be scanned and attached with soft copy of the application form. The original copy may be kept which may be required to be submitted to the Department, if the nomination is shortlisted for field visit/ further studies
- (v) Self-Certification by the Project Head in the format applicable to the organization must accompany the Main Application Form.
- (vi) Please note that all award categories specifically look for projects undertaken in eGovernance. Details of the same should be mandatorily shared while submitting application against any award category.


Details of Head of the nominated project

Name of the Project Head of the project	:	
Designation	:	
Contact Address	:	
E-mail Address	:	
Fax	:	
Telephone	:	
Mobile Number	:	

Details of team for the nominated project

Key Team Members with their Role Designation [Please mention key officers/ staffs (not more than 7 including project head) whose contributions were most significant for the success of the Project]:

S. No.	Name	Designation	email ID	Mobile No.
1.				
2.				
3.				
4.				
5.				
6.				
7.				


FORMAT-I

Format of Self Certification by the Project Head of the project nominated for the National Award for e-Governance for the projects of organization belonging to Central/ State Government

<u>This is to certify</u> on behalf of the Organization and all team members involved in the Project that:

- (a) The particulars furnished above are correct and true to the best of my/ our knowledge.
- (b) I/We have read and understood the information on the Award Scheme Published on the Website of the Department of Administrative Reforms and Public Grievances (https://nceg.gov.in) and agree to the terms and conditions given therein. I/ We shall abide by the decision of the Jury for declaration of the award.
- (c) I/We agree with the terms and condition stipulated in the Award Scheme and shall abide by the decision of the DARPG.
- (d) No vigilance proceedings are pending or contemplated against me or any team member(s) on the date of application.
- (e) The organization is not blacklisted/ debarred by any government body.
- (f) In the event of any information given by me/us are found false or misrepresented at a later stage, I/We shall return the award and all consequential benefit to the Government of India and will be liable to such departmental and legal action as deemed fit by the Government of India.

Place:	(Signature of Project Head)
Date:	
	Seal of Organization

Note:

- 1. Nominations of all organizations belonging to Central Government/ State Government must accompany the above Self Certification.
- 2. The original Self Certification may be kept safely by the designated authority of the organization and should be produced to authorized representative of DARPG on demand for verification. In case of non-production of original declaration, the nomination will be treated as incomplete and will be liable for rejection as per Para 5.1 (n) of the Award Scheme.


FORMAT-II

Format of Self Certification by the Project Head of the project nominated for the National Award for e-Governance for the projects of organization not belonging to Central/ State Government

This is to certify on behalf of the Organization and all team members involved in the Project that:

- (a) The particulars furnished above are correct and true to the best of my/ our knowledge.
- (b) I/We have read and understood the information on the Award Scheme Published in the Website of the Department of Administrative Reforms and Public Grievances (https://darpg.gov.in/) and agree to the terms and conditions given therein. I/ We shall abide by the decision of the Jury for declaration of the award.
- (c) I/We agree with the terms and condition stipulated in the Award Scheme and shall abide by the decision of the DARPG.
- (d) There is no civil or criminal case contemplated or pending against me or any team member(s).
- (e) The organization is not blacklisted/ debarred by any government body.
- (f) I/ We shall not challenge the decision of the Government in any court of law.
- (g) In the event of any information given by me/.us are found false or misrepresented at a later stage, I/We shall return the award and all consequential benefit to the Government of India and will be liable to such legal action as deemed fit by the Government of India.

Place:	
	(Signature of Project Head)
Date:	
	Seal of Organization

Note:

- 1. Nominations of Non-Government Institutions and Non-Government academic and research institutions must accompany the above Self Certification.
- 2. The original Self Certification may be kept safely by the designated authority of the organization and should be produced to authorized representative of DARPG on demand for verification. In case of non-production of original declaration, the nomination will be treated as incomplete and will be liable for rejection as per Para 5.1 (n) of the Award Scheme.


PRO-FORMA OF AWARD SPECIFIC FORMS


Category I

'Excellence in Government Process Re-Engineering For Digital Transformation'

1.	Coverage - Geographical and Demographic:
(i) (Comprehensiveness of reach of delivery centres
(ii) N	Number of delivery centres
(iii) (Geographical
	(a)National level – No of State(s) covered (b) State/UT level- No of District(s) covered
	(c) District level- No of Blocks covered
	Please give specific details:-
(iv) <u>I</u>	Demographic spread (percentage of population covered)
2. with proje	Situation before the Initiative (Bottlenecks, Challenges, constraints etc specific details as to what triggered the Organization to conceptualize this ect):
1 0	
Proce	Extent of Process re-engineered (Processes that have been reneered, services which depend on these processes, analysis/re-design of ess workflows – before (As-ls) and after (To-Be) re-engineering; changes in ities and their sequencing; level of automation (Extent of computerization in
	s of number of services computerized, Extent to which steps in each service
have	been ICT- enabled) #)
4.	Strategy/Methodology Adopted:
	etails of base line study done
(1) D	stants of stage line stady done
(ii) P	roblems identified
(iii) I	Roll out/implementation model
(iv) (Communication and dissemination strategy and approach used


	Technology Platform used:
(I) Des	scription
(ii) Int	eroperability
(iii)	Security concerns
(iv)	Any issue with the technology used
	vice level Agreements(SLAs) (Give details about presence of SLA, whether umented, whether referred etc. #)
	Citizen Centricity (Give specific details on the following#) act on effort, time and cost incurred by user
(ii) Fee	edback/grievance redressal mechanism
(iii) Au	ıdit Trails
(iv) Int	teractive platform for service delivery,
(v) Nee	ed Gap Fulfillment
	User convenience (Give specific details about the followings #) rvice delivery channels (Web, email, SMS etc.)
(ii) Co	mpleteness of information provided to the users
(iii) A	ccessibility (Time Window)


(iv)	Distance required to travel to Access Points
(v)	Facility for online/offline download and online submission of forms
(vi)	Status tracking
8. (i)	Efficiency Enhancement (Give specific details about the following #) Volume of transactions processed
(ii)	Coping with transaction volume growth
(iii)	Time taken to process transactions
(iv)	Accuracy of output
(v)	Number of delays in service delivery
9.	Cost Effectiveness (Give details about impact on cost incurred w.r.t. overhead cost, direct and indirect cost, man days/man hour required to do a job etc.#)
10.	Capacity Building and Organizational Sustainability (Give details about hiring skilled staff, imparting training etc.#)
11.	Accountability (Give details about, impact on transparency of process, fixing responsibilities etc. #)


12.	Innovation (Give details on the extent to which re-engineered process is unique, compared to other common process re-engineering efforts, impact on number of steps required, identification and removal of bottlenecks/Irrelevant steps etc. # Specifically highlight the digital transformation achieved)
13.	Appropriate Delegation (Give details on whether a team involving employees from all levels has been deployed for the project implementation and maintenance, can employees be held accountable for their actions, etc. #)
14	Demonstrate Innovative use of ICT (Give details about use of new and emerging technology, innovative usage of ICT for process change to improve quality of the life/ organizational effectiveness, relevance of technology to provide the service #)
	Result Achieved/ Value Delivered to the beneficiary of the project-(share esults, matrices, key learning's, feedback and stakeholders statements that
snow (i)	a positive difference is being made etc): To organization
(1)	10 Organizacion
(ii)	To citizen
(iii)	Other stakeholders
_	Extent to which the Objective of the Project is fulfilled-(benefit to the taudience i.e.G2G, G2C, G2B, G2E or any other, size and category of ation/stakeholder benefited etc):


17. Adaptability and Scalability

(ii) Other Measures, if any, to ensure adaptability and scalability (iii) Measures to ensure replicability (iii) Restrictions, if any, in replication and or scalability (iv) Risk Analysis 18. Comparative Analysis of earlier Vs new system with respect to the BPR, Change Management, Outcome/benefit, change in legal system, rules and regulations 19. New Models of Service Delivery Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2. 3.	Gove	details about Local language support, ability to leverage shared rnment infrastructure, Standardization of technology used (hardware, are, application etc. #)
(ii) Measures to ensure replicability (iii) Restrictions, if any, in replication and or scalability (iv) Risk Analysis 18. Comparative Analysis of earlier Vs new system with respect to the BPR, Change Management, Outcome/benefit, change in legal system, rules and regulations 19. New Models of Service Delivery Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2.		
(iii) Restrictions, if any, in replication and or scalability (iv) Risk Analysis 18. Comparative Analysis of earlier Vs new system with respect to the BPR, Change Management, Outcome/benefit, change in legal system, rules and regulations 19. New Models of Service Delivery Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2.	(i) Ot	ther Measures, if any, to ensure adaptability and scalability
(iv) Risk Analysis 18. Comparative Analysis of earlier Vs new system with respect to the BPR, Change Management, Outcome/benefit, change in legal system, rules and regulations 19. New Models of Service Delivery Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2.	(ii) M	easures to ensure replicability
18. Comparative Analysis of earlier Vs new system with respect to the BPR, Change Management, Outcome/benefit, change in legal system, rules and regulations 19. New Models of Service Delivery Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2.	(iii) R	Restrictions, if any, in replication and or scalability
18. Comparative Analysis of earlier Vs new system with respect to the BPR, Change Management, Outcome/benefit, change in legal system, rules and regulations 19. New Models of Service Delivery Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2.		
Change Management, Outcome/benefit, change in legal system, rules and regulations 19. New Models of Service Delivery Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2.	(iv) R	lisk Analysis
Change Management, Outcome/benefit, change in legal system, rules and regulations 19. New Models of Service Delivery Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2.		
Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2.	Chan	ge Management, Outcome/benefit, change in legal system, rules and
Give details about type of partnership model use, Links to/Supported by Public/Private Organization Links provided to relevant websites etc. #) 20. Other distinctive features/ accomplishments of the project: 1. 2.		
1. 2.	19.	Give details about type of partnership model use, Links to/Supported by
2.	20.	Other distinctive features/ accomplishments of the project:
		1.
3.		
		3.

#This is just an indicative list of indicators. Applicant can add on more information based on suitability of the project nominated.


Category II

'Excellence in providing citizen-centric delivery'

	verage – Geographical and Demographic:
(1) Compre	ehensiveness of reach of delivery centres
(ii) Numbe	er of delivery centres
(iii) Geogr	raphical
(a) N	National level – Number of State(s) covered
(b) S	State/UT level- Number of District(s) covered
(c) I	District level- Number of Blocks covered
Please give	e specific details:
(iv) Demog	graphic spread (percentage of population covered)
	tion Before the Initiative (Bottlenecks, Challenges, constraints etc wietails as to what triggered the Organization to conceptualize the
_	e of Service/ Activities Covered (Extent of e-enablement in terms f services, extent to which steps in each service have been ICT-enablement in terms for the service of th
3.1	Extent of e-enablement in terms of number of services
3.2	Extent to which steps in each service have been ICT-enabled


4. Stakeholder Consultation (Give details about type of stakeholders
consulted, number of stakeholders consulted, stages at which stakeholder inpu
was sought, any user satisfaction study done etc. #):
4.1 Type of stakeholders consulted
4.2 Number of stakeholders consulted
4.3 Stages at which stakeholder input was sought
4.4 Details of user satisfaction study done
5. Strategy/Methodology Adopted:
(i) The details of base line study done
(ii) Duchlama idantifiad
(ii) Problems identified
(iii) Roll out/implementation model
(iii) Non out implementation model
(iii) Communication and dissemination strategy and approach used
(iii) Communication and dissemination strategy and approach asea
6. Technology Platform used:
(i) Description
(ii) Interoperability
(iii) Security concerns
(iv) Any issue with the technology used
(v) Service level Agreements(SLAs) (Give details about presence of SLA, whether
documented whether referred etc #)


7. Citizen/Customer centricity and relevance (Give details about impact on effort and time invested by user, Feedback Mechanism, Audit trail Interactive Platform for service delivery, need gap fulfillment etc. #)
7.1 Details about impact on effort and time invested by user
7.2 Feedback Mechanism
7.3 Audit trails
7.4 Interactive Platform for service delivery
7.5 Need gap fulfillment
8 User convenience (Give specific details about the following #): (i) Service delivery channels (Web, email, SMS etc.)
(ii) Completeness of information provided to the users
(iii) Accessibility (Time Window)
(iv) Distance required to travel to Access Points
(v) Facility for online/offline download and online submission of forms
(vi) Status Tracking
9. Efficiency Enhancement (Give specific details about the following #): Volume of transactions processed
(ii) Coping with transaction volume growth


(iii)	Time taken to process transactions
(iv)	Accuracy of output
(v)	Number of delays in service delivery
10. cost,	Cost to User (Give details about impact on Service charge paid, travel indirect cost incurred by the user etc. #):
11. stan	Citizen Charter (Give details about present of citizen charter describing dard/ information on services and its adherence for service delivery etc.)
12. whe	Service level Agreements (SLAs) (Give details about presence of SLA, ther documented, whether referred etc. #):
	Problem Resolution and Query Handling (Give details about lability of help desk, query resolution mechanism, single window resolution ractive interface etc. #):
14. depl	Privacy & Security Policy (Give details about security technique oyed, use of digital signatures, encryption etc. #):
_	Innovation (Give details on extent to which the service is unique pared to other similar services, impact on number of steps required tification and removal of bottlenecks/irrelevant steps etc.#):


16. e-Inclusion (Give details about impact on number of trips required, availability of local language interface, online submission of forms, accessibility
for disabled people, length and breadth of services made available online etc.):
17. Sustainability (Give details about sustainability w.r.t. technology (technology use, user privacy, security of information shared-Digital Signature/Encryption etc. #), Organization (hiring trained staff, training etc. #), financial (Scope for revenue generation etc. #):
18. Number of users and services (Give details about frequency of services used in last 6 months, number of visitors, number of unique visitors, number of users etc. #):
19. Demonstrate innovative use of ICT (Give details about use of new and emerging technology, innovative usage of ICT for process change to improve quality of the life/ organizational effectiveness, relevance of technology to provide the service #)
20. Result Achieved/ Value Delivered to the beneficiary of the project-(share the results, matrices, key learning's, feedback and stakeholders statements that show a positive difference is being made etc): (i) To organization
(ii) To citizen
(iii) Other stakeholders
21. Extent to which the Objective of the Project is fulfilled-(benefit to the target audience i.e.G2G, G2C, G2B, G2E or any other, size and category of population/stakeholder benefited etc):


	ty to leverage shared Government infrastructure, Standardization of
tecni	nology used (hardware, software, application etc. #)
23.	Adaptability Analysis
	ther Measures to ensure adaptability and scalability
(ii <u>)</u> M	leasures to ensure replicability
(iii)	Restrictions, if any, in replication and or scalability
	Trestrictions, if any, in replication and or sounding
(iv)	Risk Analysis
24.	New Models of Service Delivery (Give details about type of partnership
	el use, Links to/Supported by Public/Private Organization Links provided to
	vant websites etc. #):
25.	Other distinctive features/ accomplishments of the project:
	1.
	2.
	3.
26.	Comparative Analysis of earlier Vs new system with respect to the BPR,
	Change Management, Outcome/benefit, change in legal system, rules and
	Regulations:
# Tł	nis is just an indicative list of indicators. Applicant can add on more

This is just an indicative list of indicators. Applicant can add on more information based on suitability of the project nominated.


Category III

'Excellence in District level initiative in e-Governance i. North-East States + Hilly States ii. UTs (including Delhi) iii. Other States'

1. Coverage - Geographical and Demographic:

(11)	Number of delivery centres	
(ii	i) Geographical	
(a)	National level – Number of State covered	
(b)	State/UT level- Number of District covered	
(c)	District level- Number of Blocks covered	
Pl	ease give specific details:	
(d)	Demographic spread (percentage of population covered)	
2. with	Situation before the Initiative (Bottlenecks, Challenge specific details as to what triggered the Organization to	·
2. with a project 3. See enable (a) See Front	Situation before the Initiative (Bottlenecks, Challenge specific details as to what triggered the Organization to	services made IC the four criteria mobile devices

processes / new activities, new steps, ICT interventions, administrative process reforms, any use of new & emerging technology functionalities introduced into the system, identification & removal of any bottlenecks/give details irrelevant

steps, Measures taken for seamless delivery of services etc.


5. Stakeholder Consultation(Give details about type of stakeholders consulted
number of stakeholders consulted stages at which stakeholder input was sought
any user satisfaction study done etc. #)
6. Strategy/Methodology Adopted:
(i) The details of base line study done
(ii) Problems identified
(iii) Roll out/implementation model
(iv) Communication and dissemination strategy and approach used
7. Technology Platform used:
(i) Description
(ii) Interoperability
(iii) Security concerns
(iii) Security concerns
(') A ' '41 41 4 1 1 1
(iv) Any issue with the technology used
(v) Service level Agreements(SLAs) (Give details about presence of SLA, whether documented, whether referred etc. #)
documented, whether referred etc. #)
8. Citizen Centricity & Relevance (Give specific details on the following#)(i) Impact on effort, time and cost incurred by user
(i) impact on enert, time and cost mearied by user
(ii) Feedback/grievance redressal mechanism
(iii) Audit Trails
(iv) Interactive platform for service delivery


9. Adaptability and Scalability (Give details about Local language support, ability to leverage shared NeGP infrastructure, Standardization of technology used (hardware, software, application etc. #), envisage future enhancements/plans)
10. Adaptability Analysis:(i) Measures to ensure adaptability and scalability
(ii) Measures to ensure replicability
(iii) Restrictions, if any, in replication and or scalability
(iv) Risk Analysis
11. Efficiency Enhancement (Give specific details about the following #) (i) Volume of transactions processed
(ii) Coping with transaction volume growth
(iii) Time taken to process transactions
(iv) Accuracy of output
(v) Number of delays in service delivery

12. Accessibility (Give details about how following has been enhanced: user accessibility, transparency in system, single-window resolution, ease of navigation; impact on service response time, number of visits required for accomplishing the task before and after automation, Communication e-mail, SMS, web based tracking, etc.#)


19	Ugan agreeming (Cive angoific details about the fellowings #)
	User convenience (Give specific details about the followings #) Service delivery channels (Web, email, SMS etc.)
ii) (Completeness of information provided to the users
[iii)	Accessibility (Time Window)
(iv)	Distance required to travel to Access Points
(v) I	Facility for online/offline download and online submission of forms
(vi)	Status tracking
Enc	Sustainability (Give details about sustainability w.r.t. technology nonlogy used, user privacy, security of information shared – Digita ryption etc. #), Organization (hiring trained staff, training etc. #), financia pe for revenue generation etc. #)
iow	Ease of Transaction(Give details about method deployed to educate user or to avail service, security of data shared by user(if applicable), completeness formation provided, Linkages for financial processes (if applicable), etc. #)
_	Appropriateness of context and degree of localization (Give details about see of localization i.e. local language interface, database support etc. relevance ontent, etc. #)
	Cost effectiveness (Give details about impact on cost incurred w.r.t head cost, direct and indirect cost, man days/man hour required to do a jok


	r of users and services(Give details about frequency of services
	01 year, number of visitors, number of unique visitors, number of
users etc. #)	
	s Accrued / Impact assessment (Give a comparative Analysis of
pre- &	
charges compred travel, (service),	paid by user, (c) travel cost, (d) indirect cost incurred by user, (e) nensiveness of service/information provided, (f) distance required to (g) mode of service delivery, (h) citizen charter (time to deliver the (i) Green e-Governance (power & paper consumption, disposal of e-etc.), (j) revenue collection, (k) Capacity Building (No. of persons etc.)
results, n show a po	chieved/ Value Delivered to the beneficiary of the project-(share the natrices, key learning's, feedback and stakeholders statements that ositive difference is being made etc): To organization
(ii)	To citizen
(iii)	Other stakeholders
audience	which the Objective of the Project is fulfilled-(benefit to the target i.e.G2G, G2C, G2B, G2E or any other, size and category of on/stakeholder benefited etc):


22 .	Comparative Analysis of earlier Vs new system with respect to the BPR,
Chan	age Management, Outcome/benefit, Change in legal system, rules and
regul	ations
23.	Other distinctive features/ accomplishments of the project:
1.	
2.	
3.	

This is just an indicative list of indicators. Applicant can add on more information based on suitability of the project nominated.


1.

National Awards for e-Governance


Category IV

'Outstanding research on Citizen Centric Services by Academic/Research Institutions'

Coverage - Geographical and Demographic:

(i)	Comprehensiveness of reach of delivery centres	
(ii	i) Number of delivery centres	
(ii	ii) Geographical	
(a))National level – Number of State covered	
(a)) State/UT level- Number of District covered	
, ,	District level- Number of Blocks covered lease give specific details:-	
(iv	v)Demographic spread (percentage of population covered)	
2.	Situation before the initiative (Bottlenecks, Challenges, constraints with specific details as to what triggered the Organization to conceptua this project):	
3.	Scope of Services/ Activities Covered (Relevance of application for users/citizens, extent of e-enablement in terms of number services/activities, extent to which step in each service/activity have by ICT- enabled #)	of
4. paper	Stage of Project (whether the project being nominated is at a resear stage, proof of concept stage, implementation stage, etc. #)	ırch


	rategy/ Methodology Adopted	
(1) T	he details of base line study done	
(ii)	Problems identified	
(iii)	Roll out/implementation model	
(iv)	Communication and dissemination strategy and approach used	
5.	Technology Platform used:	
(i) I	Description	
(ii) Ir	nteroperability	
(iii)	Security concerns	
(iv)	Any issue with the technology used	
	ervice level Agreements(SLAs) (Give details about presence of SLA, whe ocumented, whether referred etc. #)	thei
6.	Efficiency Enhancement (Give specific details about the following #	-)
(i)) Volume of transactions processed	
(i	i) Coping with transaction volume growth	
(i	ii) Time taken to process transactions	
(i	v) Accuracy of output	
(v	Number of delays in service delivery	


	Citizen Centricity (Give specific details on the following#)
	(i) Impact on effort, time and cost incurred by user
	(ii) Feedback/grievance redressal mechanism
	(iii) Audit Trails
	(iv) Interactive platform for service delivery
	(v) Stakeholder consultation
	Accessibility (Give details about how following has been enhanced: use ssibility, transparency in system, single-window resolution, ease egation; impact on service response time, number of visits required for
i)]	ssibility, transparency in system, single-window resolution, ease egation; impact on service response time, number of visits required for
/i 01	ssibility, transparency in system, single-window resolution, ease egation; impact on service response time, number of visits required for mplishing the task before and after automation, Communication e-main
i S	ssibility, transparency in system, single-window resolution, ease egation; impact on service response time, number of visits required for mplishing the task before and after automation, Communication e-main
i S	ssibility, transparency in system, single-window resolution, ease egation; impact on service response time, number of visits required for applishing the task before and after automation, Communication e-main, web based tracking, etc.#) User convenience (Give specific details about the followings #)
i S S	ssibility, transparency in system, single-window resolution, ease egation; impact on service response time, number of visits required for applishing the task before and after automation, Communication e-main, web based tracking, etc.#) User convenience (Give specific details about the followings #)
i S S	ssibility, transparency in system, single-window resolution, ease orgation; impact on service response time, number of visits required for applishing the task before and after automation, Communication e-main, web based tracking, etc.#) Jser convenience (Give specific details about the followings #) ervice delivery channels (Web, email, SMS etc.)
	ssibility, transparency in system, single-window resolution, ease orgation; impact on service response time, number of visits required for applishing the task before and after automation, Communication e-main, web based tracking, etc.#) Jser convenience (Give specific details about the followings #) ervice delivery channels (Web, email, SMS etc.)


(v) Facility for online/offline download and online submission of forms
(vi) Status Tracking
(12) Sources Truesting
11. Innovations (Give details on the extent to which initiative/project is unique in purpose/goal, compared to other common e-governance projects, give details about the new processes / new activities, new steps, ICT interventions, administrative
process reforms, any use of new & emerging technology functionalities introduced into the system, identification & removal of any bottlenecks / irrelevant steps etc.
12. Sustainability (Give details about Self sustainability of these w.r.t Institution (hiring trained staff, training etc.), financial (Scope for revenue generation), Saving of time and money etc. #)
13. Adaptability Analysis: (i) Measures to ensure adaptability and scalability
(ii) Measures to ensure replicability
(iii) Restrictions, if any, in replication and or scalability
(iv) Risk Analysis
14. Result Achieved/ Value Delivered to the beneficiary of the project-(share the results, matrices, key learning's, feedback and stakeholders statements that show a positive difference is being made etc):
(i) To organization
(ii) To citizen


(iii) Other stakehold	ders
-----------------------	------

- 15. Extent to which the Objective of the Project is fulfilled-(benefit to the target audience i.e.G2G, G2C, G2B, G2E or any other, size and category of population/stakeholder benefited etc):
- 16. Other distinctive features/ accomplishments of the project:
 - 1.
 - 2.
 - 3.
- # This is just an indicative list of indicators. Applicant can add on more information based on suitability of the project nominated.


Category V

'Innovative Use of ICT in e-Governance solutions by Startups (start-up as defined by DIPP*)'

1. Innovative Technologies/ Procedures Used
Innovations(Give details on the extent to which initiative/project is unique in purpose/goal, compared to other common e-governance projects, give details about the new processes / new activities, new steps, ICT interventions, administrative process reforms, any use of new & emerging technology functionalities introduced into the system, identification & removal of any bottlenecks / irrelevant steps, etc.
2. Coverage - Geographical and Demographic:
(i) Comprehensiveness of reach of delivery centres
(ii) Number of delivery centres
(ii) Trumber of derivery centres
(iii) Geographical
(a)National level – Number of State covered
(b) State/UT level- Number of District covered
(c) District level- Number of Blocks covered Please give specific details:
(iv)Demographic spread (percentage of population covered)
3. Situation Before the Initiative (Bottlenecks, Challenges, constraints etc with specific details as to what triggered the Organization to conceptualize this project):
4. Scope of Services/Activities Covered (Extent of computerization in terms of
number of services computerized, Process that have been re-engineered,
Services which depends on these processes, Analysis/re-design of process
workflows -before (as is) and after (To be) reengineering, level of
automation (number of services computerized) #


5. Strategy/Methodology Adopted
(i) The details of base line study done
(ii) Problems identified
(***) D. H. 4/* 1 1 1
(iii) Roll out/implementation model
(iv) Communication and dissemination strategy and approach used
(1) communication and asserting strategy and approach used
6. Technology Platform used:
(i) Description
(ii) Interoperability
(iii) Security concerns
(iv) Any issue with the technology used
(v) Service level Agreements(SLAs) (Give details about presence of SLA, whether
documented, whether referred etc. #)
7. Sustainability (Give details about Self sustainability of these w.r.t
Organization (hiring trained staff, training etc.), financial (Scope for revenue
generation, Cost benefit analysis of the project etc. #)
8. Adaptability and Scalability:
Give details about Local language support, ability to leverage shared
Government infrastructure, Standardization of technology used (hardware,
software, application etc. #)
(i) Other Measures, if any, to ensure adaptability and scalability
1


ii) <u>I</u>	Measures to ensure replicability
iii)	Restrictions, if any, in replication and or scalability
iv)	Risk Analysis
	Adaptability Analysis: Measures to ensure adaptability and scalability
ii) I	Measures to ensure replicability
iii)	Restrictions, if any, in replication and or scalability
iv)	Risk Analysis
	Benefits Accrued / Impact assessment (Give a comparative Analysis of pre- & Post- implementation in terms of (a) Service Access points, (b) service charges paid by user, (c) travel cost, (d) indirect cost incurred by user, (e) comprehensiveness of service/information provided, (f) distance required to travel, (g) mode of service delivery, (h) citizen charter (time to deliver the service), (i) Green e-Governance (power & paper consumption, disposal of e-Waste etc.), (j) revenue collection, (k) Capacity Building (No. Of persons trained) etc.)
	Efficiency Enhancement (Give specific details about the following #) Volume of transactions processed
ii) (Coping with transaction volume growth


(iii) Time taken to process transactions	
(iv) Accuracy of output	
(v) Number of delays in service delivery	
12. Result Achieved/ Value Delivered to the beneficiary of the project-(share t	
results, matrices, key learning's, feedback and stakeholders statements the	ıat
show a positive difference is being made etc): (i) To organization	
(i) 10 organization	
(ii) To citizen	
(iii) Other stakeholders	
13. Stage of Project (whether the project being nominated is at proof of conce	ept
stage, pilot stage, implementation stage, etc. #)	1
	1
14. Extent to which the Objective of the Project is fulfilled-(benefit to target audience i.e.G2G, G2C, G2B, G2E or any other, size and category	
population/stakeholder benefited etc):	OI
, , , , , , , , , , , , , , , , , , ,	
15. Other distinctive features/ accomplishments of the project:	
1. Other distinctive reactives accompnishments of the project.	
2.	
3.	


This is just an indicative list of indicators, Applicant can add more information based on suitability of the project nominated.

PLEASE NOTE: THE MINIMUM ACCEPTABLE SUBMISSION IN THIS AWARD CATEGORY IS A PROOF OF CONCEPT STAGE PROJECT.

* **The definition of Startup**, as defined by DIPP is as follows:

An entity shall be considered as a Startup:

- a) if it is incorporated as a private limited company (as defined in the Companies Act, 2013) or registered as a partnership firm (registered under section 59 of the Partnership Act, 1932) or a limited liability partnership (under the Limited Liability Partnership Act, 2008) in India; and
- b) up to seven years from the date of its incorporation/ registration; however, in the case of Startups in the biotechnology sector, the period shall be up to ten years from the date of its incorporation/ registration; and
- c) if its turnover for any of the financial years since incorporation/ registration has not exceeded ₹ 25 crores; and
- d) if it is working towards innovation, development or improvement of products or processes or services, or if it is a scalable business model with a high potential of employment generation or wealth creation.

Provided that any such entity formed by splitting up or reconstruction of a business already in existence shall not be considered a 'Startup'.

Please Note: Turnover is as defined under the Companies Act, 2013.

https://www.startupindia.gov.in/content/dam/invest-india/Templates/public/notification/Overall/2.%20notification_Startups_Notification_on_17_02_16.pdf


Category VI

'Excellence in adopting emerging technologies'

1.	Coverage – Geographical and Demographic:
(i) <u>C</u>	omprehensiveness of reach of delivery centres
 (ii)]	Number of delivery centres
	rumber of defivery contres
(iii)	Geographical
(a)N	ational level – Number of State covered
(b) S	tate/UT level- Number of District covered
` '	District level- Number of Blocks covered se give specific details:
(iv)I	Demographic spread (percentage of population covered)
2.	Situation before the Initiative (Bottlenecks, Challenges, constraints etc. with specific details as to what triggered the Organization to conceptualize this project):
3.	Usage of emerging technology (Give details on how the usage of technology is exemplary, what is the use of new and emerging technology, impact on number of steps required, identification and removal of bottlenecks/ Irrelevant steps etc. #)
4.	Innovations (Give details on the extent to which initiative/project is unique in purpose/goal, compared to other common e-governance projects, give details about the new processes / new activities, new steps, emerging technologies utilized, administrative process reforms use of new technology functionalities introduced into the system identification & removal of any bottlenecks / irrelevant steps etc.)


5.	Sustainability (Give details about sustainability w.r.t. emerging technology (technology use, user privacy, security of information shared-Digital Signature/Encryption etc. #), Organization (hiring trained staff, training etc. #), financial (Scope for revenue generation etc. #)
6.	Benefits Accrued/ Impact Assessment (Give a comparative Analysis of pre- & post- implementation in terms of (a) Service Access points, (b) service charges paid by user, (c) travel cost, (d) indirect cost incurred by user, (e) comprehensiveness of service/information provided, (f) distance required to travel, (g) mode of service delivery, (h) citizen charter (time to deliver the service), (i) Green e-Governance (power & paper consumption, disposal of e-Waste etc.), (j) revenue collection, (k) Capacity Building (No. of persons trained) etc.)
7.	Enhancement of productivity (Give details about impact on volume of transactions handled per employee, Productivity of machines/ resources#)
8.	Defined and achieved outcomes (Give details about extent of improvement in terms of organizational objectives, output targeted in the beginning of the project and output achieved, extent to which the project is able to reach/fulfill the requirements of planned beneficiaries etc. #)
9.	Service delivery - Citizen centricity (Give specific details on the following#):
(i)]	Impact on effort, time and cost incurred by user
(ii)	Feedback/grievance redressal mechanism
(iii)	Audit Trails
(iv)	Interactive platform for service delivery
(v)	Stakeholder consultation
ĺ	


10. Other distinctive features/ accomplishments of the project:		
1. 2. 3.		

This is just an indicative list of indicators, Applicant can add more information based on suitability of the project nominated.