

## **Gist of Hon Minister for HRD**

### **Video Conference with State Secretaries & VCs of Universities**

Vittiya Saksharata Abhiyan (VISAKA) has been launched on 1<sup>st</sup> Dec 2016

**Purpose of the VC:** To inform about the plan of action 12<sup>th</sup> Dec – 12<sup>th</sup> Jan

**Focus of the campaign:** All towns with more than 1 lakh population

#### **1. Why Digital Payment System:**

- a. Easy – there is a mode for everyone
- b. Convenient – no need to carry change
- c. Transparent – all purchases will have bills
- d. Reduces corruption
- e. Eliminates black money

#### **2. Why students?**

- a. Main beneficiaries of a transparent system
- b. Always wanted to change the society
- c. Enthusiastic agents of change

#### **3. Students as volunteers**

- a. Every institution to canvass to all students about registering a volunteers (7<sup>th</sup> to 14<sup>th</sup> Dec) – MHRD would monitor institution-wise number of volunteers registered
- b. Organise training to the registered volunteers on digital modes of payment and how to train the 10 households (15<sup>th</sup> to 20<sup>th</sup> Dec)
- c. Volunteers to identify the select households and intimate the institution (20<sup>th</sup> Dec)
- d. Volunteers work on teaching their family members and the (10) selected households (20<sup>th</sup> Dec – 12<sup>th</sup> Jan)
- e. Final report by Volunteers along with some photos (12<sup>th</sup> Jan 2017)

#### 4. Adoption of markets:

- a. NSS/NCC volunteers to identify nearby market for converting it into a digital market place (every vendor/shop to have a digital payment system)
- b. Interact with shop owners – inform them the necessity of using card-swipe (PoS) machines, use suitable mobile wallet and USSD systems.
- c. Help the customers in making payments using digital modes.
- d. Special focus on the small vendors in informal sector
- e. Documentation of the work done through – photos, short films

#### 5. Action plan for digital payment campuses (cashless campuses)

- a. Issue orders for accepting any receipts only on digital modes/cheques.
- b. No payment shall be made in cash; use digital modes.
- c. All canteens/establishments/ services to be converted to digital payment modes. All vendors in the campus should be called, oriented and urged to accept their payments in digital modes.
- d. Declare the campus as cashless campus by 12<sup>th</sup> Jan

#### 6. Digital Monitoring System:

- a. The progress would be monitored digitally by MHRD.
- b. There will be 4 Digital Monitoring Reports (DMSs):

DMS-1: to be filed on 15 <sup>th</sup> Dec: Preliminary report
DMS 2: to be filed on 23rd Dec
DMS-3: to be filed on 5 <sup>th</sup> Jan
DMS-4: to be filed on 13 <sup>th</sup> Jan: Final report

- c. All DMSs would be simple reports to be filed online
- d. Operated through the AISHE nodal officers – they have to log-in through their AISHE username/password
- e. **PI ensure that no incorrect entries are made; you are personally responsible for the accuracy of the reports.**

## **7. Awards to best institutions and best States:**

- a. **(10) Best institutions** would be awarded based on:
  - i. % of the total students who registered as volunteers
  - ii. % of adopted households started using digital payment means (adopted households = number of student volunteers X 10)
  - iii. Number of trading establishments (in the adopted markets) started using digital payment systems in the adopted markets
  - iv. Conversion of campus into cashless mode
  - v. Innovations made in the campaign
- b. **(3) Best States** would be awarded based on:
  - i. % of institutions turned cashless in the State
  - ii. % of student volunteers of the total students
  - iii. % of households turned digital of the adopted households (adopted households = number of student volunteers X 10)

## **8. Role of State Govts:**

- a. Inform all HEIs about the campaign
- b. Appoint nodal officers for each town/area
- c. Monitor the progress on weekly basis

## **9. Role of Vice Chancellors**

- a. Urgent meeting with all the senior faculty/administration and finalise modalities for implementation
- b. Call for meeting of all the affiliated institutions – finalise action plans
- c. Monitor the progress by appointing nodal officers

\*\*\*\*