

भारत सरकार
मानव संसाधन विकास मंत्रालय
उच्चतर शिक्षा विभाग
शास्त्री भवन
नई दिल्ली - 110 115
GOVERNMENT OF INDIA

MINISTRY OF HUMAN RESOURCE DEVELOPMENT
DEPARTMENT OF HIGHER EDUCATION
SHASTRI BHAWAN
NEW DELHI-110 115

R. Subrahmanyam IAS
Additional Secretary

24th Jan 2017

Sub: Vittiya Saksharata Abhiyan (VISAKA) – final report to be filed

To
Heads of all Higher Educational Institutions

Sir/Madam,

The Ministry of Human Resource Development compliments all the institutions which have participated in the VISAKA campaign for promoting digital payment systems in the Country. More than 3,500 institutions from various parts of the Country have intimated their progress through the Digital Monitoring System (DMS reports). The reports from the field have captured very positive impact created by many Higher Educational Institutions.

2. Whereas the MHRD, Government of India is preparing to celebrate the efforts by the student volunteers and the institutions which supported these efforts, we need a **final report** on the impact of this campaign. We are therefore hosting **DMS-III** on the AISHE portal to be filled by you before **31st Jan 2017**.

3. Before you set to fill this report, kindly ensure the following:

a) Meet the volunteers from your college and assess their work. Based on their work, kindly select the best volunteers from your institution as per the norms given below.

Total number of volunteers	Number best volunteers to be awarded
100 or more, less than 500	2
500 or more, less than 1,000	3
1,000 or more	4

b) Confirm the achievement of your institution in achieving the cashless status.

Yours faithfully

सर्व शिक्षा अभियान
सब पढ़ें सब बढ़ें

29/1