

The draft IT Policy and IT Roadmap 2020 was released

for the public feedback on the state portal. The final

version of the IT Policy 2020 is under review process.

Two software parks have been taken up with State’s

resources, which once complete will offer over 40,000 sq.

feet space to the start-ups companies and the SMEs. The

STP at Lichubagan Market Complex is ready and the other

one at IT Complex, Indranagar is also almost ready. The

operation of both of these STPs will start in collaboration

with Software Technology Park of India (STPI).

An MOU has been entered into with STPI to further

develop these parks, bring in IT industry and give

employment to local youth. Government is incentivizing

the IT/ITeS promotional schemes for promoting STPI

within the state. This will create IT/ITeS investor friendly

environment within the state and also will encourage the

employment of the local talents within the state.

3.1 Agartala City Area Network (ACAN)

Under ACAN, 23 office complexes at Agartala have been

connected through optical fiber cable having backbone

with minimum 1 Gbps capacity. Till date 67 directorate

level offices at various departments have been connected.

Plan is being prepared to connect left out offices with

ACAN to provide high speed NICNET internet services.

3.2 SWAN Coverage
All DMs, SDMs and BDOs offices were initially

connected through 2 Mbps leased lines. However, in view

of increase in usage of the network, the bandwidth has

been upgraded to 4/8/10/100/1000 Mbps depending on the

requirement. At present, using 72 SWAN PoPs, 77 sites

(DM/SDM/BDOs) are connected through SWAN. Works

is in progress to connect 12 remaining newly created

blocks.

3.3 HSWAN Coverage
Under Horizontal Extension of SWAN (HSWAN) project

88 offices have already been connected and 14 more

offices would be connected with internet services. These

offices have been connected for providing Data, Voice and

Video services through RF (Radio Frequency), OFC

(Optical fiber cable) and Ethernet Technology. Presently

232 numbers of various Departmental offices are

connected with NICNET through SWAN and it is planned

to connect all the remaining uncovered offices of various

departments at State, District, Subdivision and Block

level. The project is financially supported by the user

departments. Now, all the departments have been

requested to indicate the list of offices and an action plan

is being prepared.

3.4 Tehsil Connectivity
Under e-District project, the internet connectivity will be

provided to 221 Tehsils (Now 222). It was planned to

provide Internet connectivity to 28 Tehsils through optical

fiber cable from nearest SWAN PoP (at DM/SDM/BDO

Offices) having maximum distance upto 500 meter. 23

Tehsils have been connected and remaining 5 Tehsils

could not be connected because the distance is more than

500 meter. BSNL has been requested to provide Internet

connectivity to 193 Tehsils. BSNL has submitted proposal

for 55 Tehsils to be connected with land line broadband.

3. Digital Connectivity Status across the State

2. Setting up two Software Technology Parks

(STP) and Incubation Centres at Agartala

1. State’s IT Policy

GOVERNMENT OF TRIPURA

DIRECTORATE OF INFORMATION TECHNOLOGY

Quarterly Newsletter

Quarterly Newsletter of DIT (Quarter JFM -17 Release) | Jan-Feb-Mar -17

3.5 Intra District OFC Network Coverage
Intra district OFC network (USOF Funded) project was

designed to create Optical Fiber Backbone for creating

intra/inter district network connecting all DHQs and

SDHQs (Blocks) in the State. The program envisages to

lay OFC cable (at least 24 F underground) and provide 10

Gbps bandwidth. USOF envisages to use Existing fiber

and collocation facility for creation of this network to

reduce CAPEX requirement. The bandwidth so created

shall provide high speed connectivity within the State. In

Tripura 51 PoPs were identified and presently 32 PoPs

have been Commissioned by RailTel and 5 more will be

commissioned by May 2017. For remaining nodes, there

is dependency on BSNL dark fiber which is yet to be made

available by BSNL. Further, the State Government has

requested DoT to consider new 40 nodes which have come

out due to administrative reorganization by the State

Government.

3.6 BharatNet Coverage
Execution of BharatNet (earlier NOFN) project in Tripura

is going in advance stage. Out of 1021 GPs/VCs, 78

GP/VCs have been commissioned and 14 GP/VCs have

been connected through NOFN pilot project. Government

of India has been requested to consider new GP/VCs in

NOFN implementation plan. NOFN has been already

rolled out in Unakoti district. It is expected that by the end

of April 2017, 85% of the scope of work will be completed

and GPs will be connected on Duct and OFC and will be

in operation after installation of terminal equipment

(GPON). The project is expected to be completed by

March 2018.

3.7 WiFi Connectivity
At present the Wi-Fi facility is there in Pragna Bhawan

and State Guest House. For the Wi-Fi connectivity setup

in the state Secretariat, the order has been placed on 7th

March 2017 and the work is in progress.

3.8 Mobile Coverage
BSNL has provided 77,487 3G connections and 2,87,833

2G (total 3,65,320) connections. BSNL is yet to provide

4G connections. Other Telecom operators namely,

Reliance JIO, Idea, Airtel, Aircel, Vodafone and Reliance

are having 23,22,477 mobile connections in Tripura.

TSDC is provisioned SAN Storage system with 130 TB

RAW capacity. Currently, around 100 applications and

websites of around 50 different State Govt. Departments /

organizations are hosted and running in TSDC. Many

other departmental applications and websites are in

pipeline. TSDC has implemented Cloud Technology

solution in 2016 calendar year and started offering Cloud

services to few State Departments and has plan to offer

Cloud services to all State Departments.

For the Operation & Maintenance (O&M) of SDC, one

LOI/Work Order issued to one vendor for 1year O&M

service for TSDC. Equipment AMC scope: Non-IT and IT

(partly) of existing SDC at old IT building. For Security

Information & Event Management (SIEM), the new

Network & Security solution of SDC: RFP would be

published. The shifting process of SDC to the 1st floor of

new IT Complex cum STPI building is in progress.

The e-District project is being implemented for electronic

delivery of citizen centric services at district and sub-

division levels across the State. Total 16 Services have

been commissioned. The work is in process for remaining

5 services.

The eOffice is a Mission Mode Project under the flagship

Digital India (DI) programme. It is aimed to conduct the

office procedures electronically for a simplified,

responsive, effective and transparent working in

government offices.

It has been decided that eOffice will be implemented in all

the directorates of Industry & Commerce Department

(I&C) department i.e. Information Technology, Industry

& Commerce, Skill Development and Handloom

Handicraft & Sericulture (HHS). A Department level

sensitization and Progress Review meeting has been held

for eOffice implementation. The IT infrastructure

Assessment Report to be submitted by all the directorates

to eOffice PMU to start eOffice implementation. The Gap

IT Infrastructure e.g. PC/Laptop, High Speed Scanners,

NIC Email ID, DSC, Printers etc to be procured.

It was decided that eOffice to be hosted in Tripura State

Data Center(TSDC) and DIT will be nodal department for

implementing eOffice in Tripura State.

4. Tripura State Data Centre (TSDC)

5. eDistrict Project

6. Implementation of eOffice at all the

directorates of Industry and Commerce

Department

Quarterly Newsletter of DIT (Quarter 4 Release) | Jan-Feb-Mar-17

In the continuation of providing maximum G2C services

through Common Service Center (CSC) outlets to the

citizens, Directorate of Information Technology (DIT) has

submitted a workable proposal to Revenue department for

Record of Rights (RoR) like Khatian, Digital Map etc

service delivery from CSC outlets.

Based on the requirements finalized by DLRS, NIC has

developed an online application (eJami RoR for CSC

outlets) for CSC VLEs. This application has been hosted

in Tripura State Data Center (TSDC) and successfully

tested on Test Staging Server and GoLive! instances. The

application was successfully test passed and launched at

one CSC at Suryamani Nagar GP in West district.

Since SCA role in CSC 2.0 has obsolete so it has been

decided in a meeting with Pr. Secretary Revenue to

integrate CSC eWallet with eJami RoR application for all

the VLEs working under supervision of District

eGovernance Societies (DeGS). CSC eGov will offer the

CSC eWallet service on 90% (for VLE) & 10 % (for CSC

eGov) ratio basis of CSC charges. Besides eRoR service,

It has been decided that DIT will work upon offering

Digital Map service through CSC outlets.

CSC wallet integration is being started and NIC will make

all the necessary changes for CSC eWallet integration and

DIT will facilitate and coordinate with DLRS, CSC eGov

and NIC for early integration.

For e-Procurement, NIC has developed and deployed one

solution at Tripura (https://tripuratenders.gov.in) which is

being used by the departments namely, PWD (R&B,

DWS, WR & Housing Board), RDD, FCS & CA, Health

(NRHM), Tripura High Court, Transport, Industries &

Commerce, TSECL (for RGGVY) & PMGSY. The e-

Payment solution (MOPS) integration is under progress.

CSC 2.0 scheme that is launched in Dec’15 by GoI, DIT

has derived an action plan and narratives for implementing

this scheme in timely and effective manner in Tripura as

per broader guidelines of Ministry of Electronics &

Information Technology(Meity), Govt of India. DIT is

Nodal Department & State Designated Agency (SDA) for

CSC 2.0 scheme in the state and CSC eGov India Ltd is

CSC-SPV from GoI. DeGS is responsible for

implementing CSC 2.0 scheme in each district and

collaborating with DIT and CSC eGov India Pvt Ltd for

smooth implementation of the scheme throughout the

state.

Total sixteen(16) district managers in 8 districts and

One(1) State Manager are appointed for managing for

CSC 2.0 day to day operation. CSC 2.0 district managers

have started working under DeGS for implementing

CSC2.0 scheme for all the GP/ADC villages. Expression

of Interest (EOIs) have been floated in all the districts for

covering remaining GP/ADC villages across the state.

About Six Hundred (600) proposals have been received

from interested VLEs out of which, around Three Hundred

Fifty (350) proposals have approved by concerned DeGS

in 1st round of EOI. The approved VLEs are setting up

new CSCs and all the concerned officials are extending

full support to VLEs for timely setup of CSC.

Besides, a state level helpdesk has been setup at DIT

Agartala to quickly response for any unresolved issue

raised by VLE. Some DeGSs have further opened to

receive fresh proposals from interested VLEs for the

remaining GP/ADC villages.

Setting up of District Wise ICT Training Centre is in

progress. Presently 7 number of ICT Training Centres

have been setup. Work in Progress for remaining 1 centre.

In Skill development, the Training Partner (TP) has been

selected and the award is closed for 260 data entry

operators. Training program for the data entry operator

has started from 07-02-2017. Out of 9 locations the

training program has been started at 7 locations.

7. Updates on eROR

8. Update on eProcurement

9. Updates on CSC Setup across the State

Quarterly Newsletter of DIT (Quarter 4 Release) | Jan-Feb-Mar-17

10. Updates on Skill Development

Quarterly Newsletter of DIT (Quarter 4 Release) | Jan-Feb-Mar-17

https://tripuratenders.gov.in/

The Government of India seeks to promote digital

payment methods to encourage consumers and merchants

to increasingly shift to these payment modes. As per the

request of NITI Aayog, the State Government has

organized Digi-Dhan Mela on February 21, 2017 at

Kshudiram English Medium School Ground, Opp. to Old

Central Jail, Banamalipur, Agartala. The objective of

Digi-Dhan Mela is to encourage, guide and engage the

citizens, customers and merchants to increasingly shift

towards cashless payment modes across the state. Total

37 number of stalls were organized for the participation of

the Banks, Telecom Companies, Fertilizer Companies and

the Oil Companies.

Shri Rajiv Pratap Rudy, Hon’ble Minister of State, Skill

Development and Entrepreneurship, Govt of India and

Shri Babul Supriyo, Hon’ble Minister of State, Heavy

Industries & Public Enterprise, Government of India have

graced the programme with their presence.

In line with the vision of Digital India, Ministry of

Electronics and Information Technology (GoI) has

initiated the mission mode project of project of DigiGaon,

to be initially implemented in 1050 Gram Panchayats

spread across at least 30 block in equivalent number of

States and UT.

The project aims to improve the delivery of health care and

education through tele-medicine and tele-education

services. Further, provisioning of community access to IT

enabled resource centre, Wi-Fi and LED street lighting at

common place in the village will create conducive

environment for digital literacy, financial inclusion and

digital access to knowledge and services at the citizen’s

end.

State IT department has been actively engaged in ensuring

that the pre-requisites and preparation for successful

implementation are in place. Two of the blocks at

Sepahijala district, Mohanbhog (No. of GPs- 13) and

Nalchar (No. of GPS- 25) have been selected for the Digi

Gaon Pilot implementation within the state.

The National Rurban Mission (NRuM) aims at

development of a cluster of villages that preserve and

nurture the essence of the rural community life with focus

on equity and inclusiveness without compromising with

the facilities perceived essentially urban in nature, thus

creating a cluster of ‘Rurban villages’.

The Mission intends to simulate local economic

development, enhance basic services and create well

planned Rurban clusters. Two (2) Rurban clusters

namely Hrishyamukh and Nirbhoypur will be developed

under South Tripura and Sepahijala Districts respectively,

which have latent potential for growth in Tripura and

trigger the overall development in the region. The

deficiency analysis and Desired level identification

exercise has been performed for identifying the IT

Components and services during ICAP planning.

A Detailed Project Report (DPR) has been prepared by

DIT, that has been approved by nodal department for

implementation of Information Technology (IT)

components and services identified for two NRuM

clusters. Various services under two IT components viz.

Digital Literacy and Smart Classes will be implementation

in both the clusters.

* For any query / feedback, please send e-mail at
itdept - tr@nic.in

11. Digi Dhan Mela Organized on 21-Feb’17

12. Digi Gaon (Digital Village) Initiative

13. National Rurban Mission (NRuM) Project

Quarterly Newsletter of DIT (Quarter 4 Release) | Jan-Feb-Mar-17

mailto:itdept-tr@nic.in

