

Geospatial for National Development Programs

Restructured Accelerated Power Development and Reforms Program
(RAPDRP) in Karnataka

by

Dr. G Chandra Sekhar , Infosys Ltd.

24th Jan, 2013

Presentation Summary

Infosys GIS Practice Over View

RAPDRP Project

Challenges faced during Execution

Present Status

Business Benefits

Infosys Overview

Global experience across industry verticals with **large Energy, Utilities and GIS Verticals**

India focus & Building tomorrow's nation
 Executing projects of National Importance
 – IT CPC, RAPDRP, DIPP-eBiz, SEBI, Orissa Power, State Portals, India Post, MCA

First Indian company listed on Nasdaq
 Zero debt company
 First to Adopt & Implement IFRS in India
 25 work locations across India

**150,000+ People, 700+ clients,
Rs. 33000+ Crore Revenue**

Strong partner alliances

Focus on Quality
 CMMI Level 5, TL9000,
 ISO 9001-2000, ISO 27001, BS15000
 Role Model in Corporate governance

Strong GIS Practice

500+ person years of Experience
 120+ GIS Professionals

RAPDRP Project

- R-APDRP is GoI's initiative with focus on establishment of baseline data and fixation of accountability, and reduction of AT&C losses through strengthening & up-gradation of Sub-Transmission and Distribution network and adoption of Information Technology during XIth Plan
- Proposed to cover urban areas—towns and cities with population of more than 30,000 (10,000 in case of special category states)
- Projects under the scheme shall be taken up in Two Parts
 - Part-A will cover projects for establishment of baseline data and IT applications for energy accounting/auditing & consumer services **(Infosys is the IT Implementing Agency for the project in Karnataka and NIIT GIS Ltd is the GIS Solution Provider)**
 - Part-B will cover System improvement, strengthening and augmentation etc. **(This is not in scope of work for ITIA)**

RAPDRP Project - Contd...

100 Towns

5 ESCOMS (BESCOM, CESC, GESCOM, HESCOM, MESCOM)

60+ lakh Consumers

57000+ Km Network

End to End Implementation (Providing the Infrastructure, Software, setting up DC, DR, GIS Customer and network Survey, 17 Modules)

RAPDRP Project – Scope

1. Module : Energy Audit
2. Module : New Connection
3. Module : Disconnection & Dismantling
4. Module : GIS based customer Indexing and asset mapping
5. Module : GIS based integrated network analysis module
6. Module : Commercial database of customers
7. Module : Centralized Customer Care Services
8. Module : Management Information System (MIS)
9. Module : Web Self Service
10. Module : Identity and Access Management system
11. Module : System Security Requirement
12. Module : Meter Data Acquisition
13. Module : Metering
14. Module : Billing
15. Module : Collections
16. Module : Asset Management
17. Module : Maintenance Management

RAPDRP Project – Solution Stack

RAPDRP Project – Implementation Partners

RAPDRP Project – GIS Scope

GIS based customer Indexing and asset mapping

- Consumer Survey (HT and LT)

- Network Survey (HT and LT)

- GIS Application

- Interfaces with WAMS, CCB, MDM, IDAM and Network Analysis Software

GIS based integrated network analysis module

RAPDRP Project – GIS System Architecture

Challenges faced in GIS Execution

- The availability of cloud free Satellite Data (Cartosat, Quickbird, GeoEye)
- The availability of Skilled Manpower for the Survey and Data Creation
- Validations and Sign-offs by Utility
- Incremental Updates
- The clarity on the SRS requirements

Present Status

- Survey Completed in all the towns
- Data Approved – NW in 85 towns and CI in 73 Towns
- GIS Solution deployed in live in 54 Towns

Business Benefits

- Identification of the Customer on the network using RR No, Account No so that Utility can reach the Customer fast for operation and maintenance
- The availability of the latest Network data in the system
- The ability to identify the area served by a point using tracing tool
- The ability to generate the Single Line diagrams for HT and LT networks based on the near real time data
- The identification of Joints in a cable
- The identification of Change over points
- The ability to generate the optimal route plan for the meter reading, maintenance works
- The ability to conduct the feasibility analysis for New Connection, the estimation of technical losses
- The ability to measure the lengths of the proposed lines and hence in the preparation of cost estimates before approval
- Tight workflow process by linking with Asset Management System

Business Benefits

- Identification of the Customer on the network using RR No, Account No so that Utility can reach the Customer fast for operation and maintenance
- The availability of the latest Network data in the system
- The ability to identify the area served by a point using tracing tool
- The ability to generate the Single Line diagrams for HT and LT networks based on the near real time data
- The identification of Joints in a cable
- The identification of Change over points
- The ability to generate the optimal route plan for the meter reading, maintenance works
- The ability to conduct the feasibility analysis for New Connection, the estimation of technical losses
- The ability to measure the lengths of the proposed lines and hence in the preparation of cost estimates before approval
- Tight workflow process by linking with Asset Management System

Q & A

Infosys® | Building
Tomorrow's Enterprise

THANK YOU

www.infosys.com

The contents of this document are proprietary and confidential to Infosys Limited and may not be disclosed in whole or in part at any time, to any third party without the prior written consent of Infosys Limited.

© 2012 Infosys Limited. All rights reserved. Copyright in the whole and any part of this document belongs to Infosys Limited. This work may not be used, sold, transferred, adapted, abridged, copied or reproduced in whole or in part, in any manner or form, or in any media, without the prior written consent of Infosys Limited.