

ప్రజావాణి

Prajavani

Voice of the People

<http://prajavani.ap.nic.in>

ప్రజావాణి

ఆంధ్ర ప్రదేశ్

NATIONAL
INFORMATICS
CENTRE
THE IT CANNOT BE OVERSTATED
నేషనల్ ఇన్ఫర్మేటిక్స్ సెంటర్, హైదరాబాద్

[ప్రజావాణి గూర్చి పుస్తకం](#)

[About Prajavani](#)

[Download Telugu Keyboard](#)

మీ జిల్లా/యూసర్/పాస్ వర్డ్ ఇవ్వండి

మీ జిల్లా :

యూసర్ పేరు :

పాస్ వర్డ్ :

[పాస్ వర్డ్ మార్చుకోండి](#)

హెచ్చరిక

ఇది కేవలం ప్రజల సాధారణ సూచనా సౌకర్యార్థం మాత్రమే. ఏలాటి వ్యవహారాలకూ వాడటానికి కాదు. ఇందులో లభ్యమయ్యే సమాచారం మీద ప్రజావాణి గానీ, ఇతర అధికారులు గానీ, ఎన్.ఐ.సి. గానీ, జిల్లా కలెక్టర్ కార్యాలయం గానీ బాధ్యత వహించదు.

ఈ వెబ్ సైట్ ని నేషనల్ ఇన్ఫర్మేటిక్స్ సెంటర్, హైదరాబాద్, ఆంధ్ర ప్రదేశ్ రూపకల్పన చేసి హోస్ట్ చేసింది.

Prajavani Goals

- Effective G 2 C interface
- Use of local language - Telugu
- Cut down Centralization
- Ensure Quick Response
- Ensure Quality of Response

Thus make a SMART District
Governance through e-Governance

Conventional Approach

- Give application at the Collectorate
- Concerned may not be available
- At best, time of response can be monitored, not the quality
- Not naturally amenable to automation

Conventional Approach

- Physically, the citizen travels to the Hqs, thus spends lot of time and money
- If the Concerned Officer is busy/on tour/ absent – the citizen has to come again and again
- If the citizen could not meet the concerned feels disappointed.

Prajavani Approach

- Gives application at kiosk
- Forwarded to call center
- Marked to officer with due date
- Info to applicant : to whom marked and time limit
- Officer to feed in response
- See response at kiosk

KIOSK

CALL CENTRE

PETITIONER

OFFICER

Features of Prajavani

- Completely Web based – easy to access for officers and service providers
- Entire application in Telugu
- Public Private Partnership is also possible
- Self employment opportunity for Rural Youth is possible
- Only a PC with internet is needed at dept.s.

Features of Prajavani

- Provision for extension of time
- Provision for interim replies
- Provision for linked appeal
- Continuous monitoring through call center

Prajavani Advantages

- No Need to come to the Collectorate
- Thus saves lot of time and money
- Officers to feed in response
- See responses at kiosk
- Officers can be monitored at various levels
- Centrally based web application for the entire State

Advantages

- Available at Mandal level
- Can go down to village level
- Quality of response is monitored by the applicant himself
- Built in officer wise monitoring and appraisal system
- Inherently automated process

Technical details

- Serverside

- Front end : ASP
- Backend : SQL Server-2000
- Webserver: IIS
- Telugu support: CDAC-GIST Free keyboard driver

- Clientside

- OS : better use windows-xp
- IE : IE-6.0
- view : 800/600,encoding:userdefined
- Telugu: Gist keyboard driver

Current implementations

- **First implemented in Rangareddy District in 2006**
- **Generalised and implemented in other 17 districts since 2007**

Current implementations

1. RR District

2. Nalgonda

3. Adilabad

4. Anantapur

5. Kadapa

6. Medak

7. West Godavari

8. East Godavari

9. Guntur

10.Visakhapatnam

11.Nizamabad

12.Warangal

13.Karimnagar

14.MahabubNagar

15.Srikakulam

16.Kurnool

17.Vijayanagaram

Thank You...!!!