

Future of CSCs

J Satyanarayana
Secretary
Dept of Electronics & IT
7 Feb, 2014

Agenda

- Vision
- Challenges
- Future

Current Status of CSCs

- 1,28,724 CSCs established
- 1,12,000 are connected
- 63,000 are operational
- 6.8 cr e-Transactions in CSCs in 2013
 - National average of 100 TPM per operating CSC

Challenges faced by CSC's

- Very few G2C services
- Poor Connectivity
- Unreliable Power
- Lack of visibility/ image
- No BPR in G2C services
- Absence of integrated services
- Lack of common platform for service delivery

Vision

Vision 2006 :

Make all Government services accessible to the common man in his/

his locality :

Provide Integrated e-Services to the citizens & businesses in a customer-centric way

3 Paradigm Shifts ...

1. Quantity to QUANTILITY (Quantity + Quality)
2. System-Centricity to Citizen-Centricity
3. Translation to Transformation

3 Process Changes ...

1. Individual Services to Integrated Services
2. Onus-on-Citizen to Onus-on-Government
3. Outputs to Outcomes

6 Thumb Rules & 6 Artifacts for Process Transformation

THUMB RULES

1. Elimination
2. Optimization
3. Standardization
4. Integration
5. Automation
6. Self-Service

PROCESS ARTIFACTS

1. Forms
2. Business Rules
3. Workflows
4. Reports, MIS, Dashboards
5. KM Structures
6. Delivery Channels

Mere BPR won't do !!

- adopt a 4-Pronged Approach to Transformation

Transforming Process

- Eliminate
- Simplify
- Automate
- Base on Trust
- Integrate
- Join Up
- Legislate

Using Technology

- Enterprise Architecture
- Standards
- Unified Databases
- SOA
- Mobile
- Cloud


Transformation

Transforming Channels

- Multiple Channels
- 24x7
- Access
- Common Service Centres
- Mobile services
- Self-Service
- Licensed Intermediaries

Transforming People

- Training
- Change Management
- CRM skills
- Empowerment
- Education
- Awareness

CSCs of the future

- Number
 - 1.2 lakhs to 2.5 lakhs (1 per GP)
- Location
 - Co-located with GP
- CSCs to be transformed to Village Knowledge Centres
 - With healthcare, education, agriculture, e-learning & skill development
- Change of role of CSCs
 - as agents of transformation delivery

e-Kranti

Transforming e-Governance
for
Transforming Governance

The background features a dark blue gradient with a series of curved, glowing lines that create a sense of depth and movement, resembling a tunnel or a stylized architectural structure.

Thank You

secretary@deity.gov.in