e-Governance Executive Programme

Digital India initiative has accentuated the need for adequate and relevant capacities at all levels. The objective is to sensitize the political and policy level decision makers at Central and States/UTs levels and to build the in-house capacity for implementation of various e-Governance initiatives.

Background

The core objective of the Capacity Building Scheme Phase II is to build capacities in Central Line Ministries and State/UT Line Departments for implementation of various e-Governance initiatives and to enhance the abilities of the project teams in developing a holistic understanding on visualizing, conceiving and delivering projects.

Chief Information Officers’ (CIO) Training Programmes

The CIO programmes aim to create e-Governance Champions within Line Ministries/Departments (both at the centre and states), who will lead or implement the MMPs under NeGP or other e-Governance projects.

Programme Objectives

- Present an holistic and in-depth understanding and hands-on knowledge about planning, implementing and sustaining e-Governance initiatives
- Encourage participants to apply their knowledge and skills to real-life scenarios, adopt out-of-the-box thinking, wherever required and thus, assimilate their learning
- Present frameworks and methodologies related to various aspects of e-Governance project design and management
- Stimulate government officers to experience and learn from the successes, failures, best practices of e-Governance projects in India and abroad

Duration

| Duration |
|----------|---
| Four Weeks |
| Week 1,2,4 - Domestic |
| Week 3 - International |

Programme Dates

| Programme Dates |
|-----------------|---
| 07th November to |
| 03rd December 2016 |

Best Practices Locations

| Domestic |
|----------|---
| Bangalore, Bhopal, Hyderabad |

| International |
|---------------|---
| Singapore & Malaysia |

Speakers

- From Government, Academia, Industry Practitioners and Experts
The core objective of the Capacity Building Scheme Phase II is to build capacities in Central Line Ministries and State/UT Line Departments for implementation of various e-Governance initiatives and to enhance the abilities of the project teams in developing a holistic understanding on visualizing, conceiving and delivering projects.

Chief Information Officers’ (CIO) Training Programmes

The CIO programmes aim to create e-Governance Champions within Line Ministries/Departments (both at the centre and states), who will lead or implement the MMPs under NeGP or other e-Governance projects.

 Interested candidates may apply online through http://pmis.negd.gov.in/cb_secondphase on or before 14th October 2016.

Please visit www.deity.gov.in and www.negd.gov.in for further details on Digital India programme and various e-Governance initiatives.

Course Overview

- Digital India framework (special emphasis on e-Kranthi)
- e-Governance National perspective & way forward
- e-Governance Project Lifecycle
- e-Governance Architecture
- Regulatory Framework for e-Governance
- Government Process Reengineering (GPR)
- Change Management
- RFP and bid process management
- Business Models
- Emerging Technologies – SMAC
- Stakeholder Management
- Organization Design & Implementation
- Contract design & management, Exit management
- Risk Management
- Innovation Management

Target Participants

Officials from Central and State Government at the level of Deputy Director, Assistant Director, Technical and Block level officers or equivalent

Age should not exceed 50 years as on 01 January, 2016

* Preference will be given to officers who are presently working in e-Governance projects and likely to continue working in the projects at least for the next one year.

* A valid personal passport, containing at least two blank pages for visa, is mandatory for international travel. The Passport must be valid for at least 6 months after the expiry date of the visa.

Batch Size: 25 Participants

Logistics

All training arrangements including boarding, lodging and local & international travel would be made by NISG. However, the following expenses shall be borne by the respective departments.

- One time travelling expense of the participants to reach the training venue and back to Headquarters
- The DA/Per diem allowance for the International training

* All travel for Domestic & International training shall be by economy class only.

* Spouse/family/guests will not be allowed to accompany the participants during any part of the training programme

Nomination Process

Interested candidates may apply online through http://pmis.negd.gov.in/cb_secondphase on or before 14th October 2016.

For further queries regarding the training programmes, please contact:

Mr. Mahesh Edla
Senior Manager, CBKM, NISG
email: mahesh.edla@nisg.org
Mob: +91 9848752523

Ms. Ruchee Arora
Manager- CB, NeGD
email: ruchee.arora@negp.gov.in
Mob: +91 9717860962