ANDHRA PRADESH STATE CIVIL SUPPLIES CORPORATION LIMITED

REGD.OFFICE:6-3-655/1/A, CS BHAVAN, SOMAJIGUDA, HYDERABAD – 500082
* * *

SRI ADHAR SINHA, IAS.,

VC & MANAGING DIRECTOR.

APSCSCL - INTEGRATED ELECTRONIC SOLUTION TO PDS MANAGEMENT

1. e-Accounts: NIC Accounts package has been finalized, tested and launched simultaneously from all DMOs w.e.f. July 2005 as the hub of all computerisation in APSCSC

· Since our main activity is to buy/sell, hence convergence with e-Accounts mandatory.

2. PDS Chain: Two points crucial to complete Supply & Distribution Chain are the origin i.e. FCI and ending i.e. FPS with all others like MLSP, MRO being intermediate transit/check points.

· Therefore, lifting from FCI and deliveries from FPS planned to be electronically linked to complete the chain and round off all transactions on monthly basis.

· FCI weighbridge to be starting point of electronic chain and bar-coded coupons deposited by cardholders with FPS dealer and in turn with MRO to be closing point for accounting all stocks received and issued/sold thereby giving dynamic OB and CB in real time on-line.

· At MRO, Barcode cum Smart Card Reader to record delivery and certify Tahsildar’s electronic check against RO issued by him.

3. Economic Movement: Annual PDS requirement FSD-wise tagging nearest MLSPs given to FCI to plan procurement and/or rakes movement for effecting maximum economic movement.

· Integration of movement with accounting effected by Priority Movement Plan on monthly basis to achieve economic movement and report any uneconomic movement.

· Uneconomic movement analysis module developed by CIO with analytical tool to exclude justified from unjustified movement in order to remove discretion/deviation causing losses.

::2::

· Pilot Project by APSRAC for Digitisation of FPS, MLSP, MRO offices, FCI/CWC/SWC godowns, sugar factory locations and distances successfully completed so that physical network gets electronically recorded to facilitate planning, monitoring and payments.

· Sanction orders with advance issued by CCS & EOS for completing the project for 22 districts. District-wise integration of data with e-PDS to be followed-up by HO.

4. e-Tender: Tendering process for Stage I, II & sugar made dependant on data of movement of contract period as pattern of movement will be mostly repetitive. IEG developed “e-Tender”.

· E-Procurement can be now adopted to use the standard software for negotiations with L1 only

5. e-Office: DD Receipt Module developed by IEG to monitor daily DD remittance on week-wise basis on which depends:

i. PDS off-take progress,

ii. Synchronisation of rice & sugar to reduce scope for

 sugar black-marketing, and

iii. Monitoring of stage I, II & sugar movement.

6. e-PDS: SMS Movement monitoring module started w.e.f. November 2005.
· Drill-down facility up to lorry-wise with Date-wise, FSD-wise, MLSP-wise, scheme-wise abstract reports also prepared by CGG.
· Transport Payments calculation based on SMS record, pilot-tested in Srikakulam district, also ready.
· Transporters, major stakeholders in the chain, would be positively incentivised in electronic Receipt & Delivery system by effecting payments based thereon to eliminate manual delays and reduce need for manual interface at MLSP, MRO, DMO to the barest minimal.
· Electronic deduction of IT, Service Tax etc to remove any scope for manual discretion/errors.

· At MLSP, electronic Receipt of stocks to be done by Handheld data instrument based on SMS sent from DMO through CGG programme to eliminate manual role in data entry and thereby scope for any errors.

::3::

· All SMS information being uploaded on APSCSCL website apscsc.gov.in for utmost transparency and sent as ALERTS to CCS, VC&MD, JC etc.

7. E-seva centres: Remittance by FPS dealer electronically recorded with FPS-wise stock Issued and downloaded in DMO and HO.

· Bank remittance by e-Seva bank into SBI depository account to be also monitored by DM, CSC and HO.

· All FPS-wise data is to be converted into SMS to be sent to MLSP by INSTAXX. MLSP to send SMS of Issue/delivery with quantity for verification. Pilot being tested in Hyderabad.

· e-PDS to correlate e-Seva data with MLSP Issues SMS for closing the transaction and confirming delivery of stocks to dealer.

· Receipt cum Release Order (RO) issued by e-Seva to help maintain electronic copy of RO books accessible on internet, with commodity-wise FPS-wise monthly releases against which movement monitoring can be done on one hand and also strike off sales against Issues SMS from MLSP so that FPS-wise transactions can be electronically calculated for next month’s allotment.

· Collectors’ (CS) and in turn CCS allotment can be electronically managed, reducing delays and facilitating advance allotment by cut-off date without waiting for compiling state-wide or district-wide data as a unit, thereby improving PDS efficiency.

8. Thus 3-points integrated electronic model to link

i. Locations and movement of stocks by SMS,

ii. Quantity of stocks moved in/out, giving OB & CB, and

remittance amount, i.e. both physical & financial control,

iii. Distances moved, and transport payments,

will give Integrated Solution for PDS management from macro to micro levels for both physical and financial accounting, reducing manual interface and plugging loopholes.

::4::

9. Therefore, integration of following IT modules to be completed

· e-Accounts - NIC
· Economic Movement - IEG
· Digitisation of routes - APSRAC
· e-Tender - IEG
· e-Office - IEG
· e-PDS –CGG, APTS
· e-Seva
The Monitoring & Review Committee constituted by Govt. vide Procgs. Ref.No.CMC/2667/2006 dated 24.4.2007 must meet regularly to ensure progress.

The Monitoring & Review Sub-Committee constituted by APSCSCL. vide Procgs.No.A&V/A18/5377/2007, dated 19.4.2007 must coordinate regularly to ensure progress.

 Sd/- Adhar Sinha
VICE CHAIRMAN & MANAGING DIRECTOR,

APSCSCL, Hyderabad

To

All the Joint Collectors & EOED, APSCSCL.

The Chief Rationing Officer & EOED, APSCSCL, Hyderabad.

All the District Managers, APSCSCL.

All the Zonal Managers, APSCSCL.

All the General Managers, APSCSCL, HO.

All the Managers, APSCSCL, HO.

The Chief Information Officer, Hyderabad.

Copy to the Commissioner of Civil Supplies & EO Secretary to Government,

 CA, F & CS Dept., Govt. of AP., Hyderabad.

Copy to the Director of Civil Supplies, Govt. of AP., Hyderabad.

