

Newgen e-GOV Suite

An electronic workplace and automated processes are essential for efficient, transparent, and good governance. Government organizations need to automate their day-to-day functions at all levels of the administrative hierarchy to reduce process delays and make information easily accessible.

Overview

Newgen's e-Gov office suite enables automation of administrative processes across all the government departments. The solution transforms government to citizen (G2C), government to business (G2B), and government to government (G2G) processes.

Key Challenges

- Obsolete legacy systems
- Time-consuming review cycles
- High rate of errors
- Inability to track the status of confidential data
- Lack of collaboration amongst employees
- Increased data leakage and low data

Newgen e-Gov Office Automation Suite

Newgen provides a robust and scalable e-Gov office automation suite that helps in seamless filing and correspondence management. The suite, built on NewgenONE Digital Transformation Platform, enables government agencies to automate their key processes while enhancing operational efficiencies and ensuring compliance.

e-GOV Solutions	Core Functionality
Electronic File Management and Correspondence Management (DAK Management)	<ul style="list-style-type: none"> Automation of file and correspondence (DAK) lifecycle - from creation to archival Built-in inbox for receiving correspondences Electronic correspondence (DAK)/file creation, management, movement, and performance of related tasks including diary entry, indexing, noting, cross referencing, search/ retrieval, etc. Interfaces for searching and tracking correspondences and files
Committee and Meetings	<ul style="list-style-type: none"> Tracking of expiry and renewal of committees Capturing the composition, terms of reference, tenure, and modalities Scheduling committee meetings and tracking decisions Drafting minutes of meetings Allocation of responsibilities
Legal Case Management (Processing of Court Cases)	<ul style="list-style-type: none"> Online repository of legal cases for faster retrieval Registering and tracking of court cases and legal advices Real-time reports on pending case details
Right to Information (RTI)/Freedom of Information Act (FOIA) Management	<ul style="list-style-type: none"> Information sharing in cost and time-effective manner Collection and sharing of information Knowledge repository for storing information for future reference
Knowledge Management	<ul style="list-style-type: none"> Online repository of government circulars, notifications, policies, schemes, guidelines, and past cases arranged in a chronological and thematic fashion for easy accessibility Provision to post online requests for policy clarification/interpretation, new policy creation/amendment
Circular Management	<ul style="list-style-type: none"> Managing circulars issued by the head of departments of government offices Enabling users to create, edit, archive or delete circulars
Office Note Creation and Approval	<ul style="list-style-type: none"> Ability to create new office note documents and saves in a draft folder Routes notes for approval Online editing mechanism

Why Newgen's e-Gov Suite?

About Newgen

Newgen is the leading provider of a unified digital transformation platform with native process automation, content services, and communication management capabilities. Globally, successful enterprises rely on Newgen's industry-recognized low code application platform to develop and deploy complex, content-driven, and customer-engaging business applications on the cloud. From onboarding to service requests, lending to underwriting, and for many more use cases across industries. Newgen unlocks simple with speed and agility.

FOR SALES QUERY

CANADA: +1-202-800-7783
AMERICAS: +1 (202) 800 7783
AUSTRALIA: +61 290 537 174
INDIA: +91 11 40773769
APAC: +65 3157 6189
MEA: +973-1-619-8002, +971 44541365
EUROPE: +44 (0) 2036 514805

info@newgensoft.com
www.newgensoft.com

