Integrated Service Delivery -Standards and Interoperability

Dr. Rajendra Kumar, IAS Joint Secretary Department of Electronics and Information Technology Government of India

Agenda

o Digital India

- Need for Standards and Interoperability
- E-Governance and Open Standards
- Notified Standards and Guidelines
- Interoperability in e-Governance
- E-Sangam e-Gov Exchange
- Way Forward

Vision of Digital India

Centered on 3 Key Areas

- Digital Infrastructure as a Utility to Every Citizen
- Governance & Services on Demand
- Digital Empowerment of Citizens

ACHIEVING THE VISION OF DIGITAL INDIA

• Applications to be interoperable Solution : Open Standards & Open API

• Encourage collaboration and information sharing among departments

Solution : Service Oriented Architecture/eGov Exchange

• Applications built on the foundation of Unique ID Solution : Aadhaar

Notified Standards & Published Guidelines

Area of Standardisation	Status as on November 2014
Policy on Open Standards	Notified in (Nov 2011)
Localization Standards	 Font Standard for Indian Languages (Nov 2009) Character Encoding Standard Document for Indian Languages (Nov 2009)
Digital Signature	 Guidelines for Usage of Digital Signatures in e-Governance (Dec 2010) Interoperability Guidelines for Digital Signature Certificate issued under Information Technology Act (Dec 2009)
E-Procurement	 Guidelines for compliance to Quality requirements of e-Procurement Systems (Aug 11)
Indian Government Websites	 Guidelines for Indian Government Web Sites (Jan 2009)
Information Security	 eSAFE, a set of guidelines in nine areas of security (Jan 2010)
Quality and Documentation	 Guidelines on Quality Assurance Framework (QAF) (June 2010) Conformity Assessment Requirements for e-Gov Applications (CARE) (June 2010)
Biometrics	 Face Image, fingerprint & Minutiae standards (November 2010) IRIS Image data standard (March 2011)
<u>Metadata and Data</u> <u>Standards (</u> MDDS)	 Metadata and Data Standards For Person Identification and Land Region Codification (MDDS ver 1.0) (December 2009) MDDS ver 1.1, (the revised version) renamed as MDDS Demographic (Nov. 2011)

Notified Standards & Published Guidelines

Area of Standardisation	Status as on November 2014
Technology Standards for IFEG	 Technology specifications in 47 areas for Interoperability Framework for e- Governance (IFEG) notified in (June 2012)
Mobile Governance	 Framework for Mobile Governance notified in (Feb, 2012) Guidelines for Delivery Channels for Provision of Public Services through Mobile Devices (Oct, 2014) Mobile Localization Guidelines (Oct, 2014)
Localization Guidelines	 "Best practices for localization of e-Governance applications in Indian languages" published on e-Gov Standards portal in Feb, 2014.
Standards for Digital Preservation	 Standard for Preservation Information Documentation (eGOV-PID) of e- Records Best Practices and Guidelines for Digital Preservation of e-Records in Dec,2013.
Authentication	Framework for e-Authentication: ePramaan (Oct 2012)
Domain Specific MDDS	 An institutional Mechanism for formulation of Domain Specific MDDS notified in May 2012. Domain committees constituted for Health, Education, Panchayati Raj, Urban development etc.
Change Management	 Release and Change Management for e-Governance Standards (Nov, 2014)

For details, refer https://egovstandards.gov.in

Status of Standards (Under Progress)

- Interoperability Framework for e-Governance (IFEG)
- Policy on Adoption of Open Source Software
- Policy on Open APIs
- Standard Keyboard Layout

INTEROPERABILITY CHALLENGES IN INDIA

- ➢ Govt. systems are characterized by a huge set of legacy systems
- > Use heterogeneous platforms and technologies
- Spread across diverse geographical locations
- > In varying state of automation

Influencing Factors

Interoperability Levels

EGOV EXCHANGE (ESANGAM)

Core in the e-Governance application architecture
Standards Supported IIS/IIP (based on XML & SOAP), SOAP, REST
Functioning as a cluster at the National level & State level

WAY FORWARD

- Interoperability Framework for e-Governance (IFEG)
- Policy on Adoption of Open Source Software
- Policy on Open APIs
- Centre of Excellence for e-Governance Standards and Technology

THANK YOU RAJENDRA.IAS@GOV.IN