

**GOVERNMENT OF NATIONAL CAPITAL TERRITORY DELHI
DIRECTORATE OF EDUCATION: SCHOOL BRANCH
OLD SECRETARIAT: DELHI-110054**

No. DE.23 (514)/Sch.Br/2019/1866

Dated 17/1/19

CIRCULAR

Sub:- 'Ideate for India-Creative Solutions using Technology' National Challenge for the youth of our nation launched by the National e-Governance Division (NeGD), Ministry of Electronics & Information Technology.

National E-Governance Division, Ministry of Electronics and Information Technology, Government of India and Intel India have come together and launched a National Challenge 'Ideate for India-creative solutions using technology' on December, 6th 2018.

The aim of this challenge is to give school students of our country a unique platform and opportunity to become **Solution Creators** for the problem they see around them and their community. It will enable them from 'being users' of technology to become 'Creators' of new indigenous technology to solve local problems in their community.

The details about the above mentioned programme are available at negd.gov.in or digitalinida.gov.in. The following are the silent features of "Ideate for India" online Challenge is as under:-

- The National Challenge is open to students of classes 6-12. There are 11 core theme areas across which students can share their ideas/solutions namely healthcare services, education services, digital services, environment, women safety, traffic, infrastructure, agriculture, social welfare, disability and tourism.
- 10 students per State & UT will be selected by a panel of experts to attend 5 regional Tech-Creation Boot Camps organized in North, South, east, West and North Eastern regions of the country (1 in each region). At the regional boot camps, students will get trained by technology experts and mentors.

P. Singh

- All tools, materials and logistics for boot camps and national showcase will be taken care of by the organizers.

The last date for video submission is 31st January, 2019.

All the Heads of Govt., Govt. Aided and Un-aided Recognized Schools are directed to access the scrolling link/URL (www.digitalindia.gov.in and www.negd.gov.in) for the registration of the school for the national challenges on the DOE's website www.edudel.nic.in.

This issues with the approval of Competent Authority.

Encl: As above

S. Jain
17-1-19
Addl. DE (School)

**All Heads of Govt., Govt. Aided and Un-aided Recognized Schools # under
Directorate of Education through Del-E**

No. DE.23 (514)/Sch.Br./2019/1866

Dated: 17/1/19

Copy to:-

1. PPS to Secretary (Education), GNCT Delhi.
2. PS to Director (Education), GNCT Delhi.
3. System analyst (MIS) for uploading on website.
4. Guard File.

W. Hans
17/1/19
DDE (School)

Subject: 'Ideate for India' - Creative solutions using Technology National Challenge for the youth of our nation launched by the National e-Governance Division, Ministry of Electronics and Information Technology.

Date: 12/24/18 04:31 PM
From: IS8 section <is8section@gmail.com>

To: udevelop.and@nic.in, secedn@nic.in, dired.and@nic.in, Principal Secretary Andhra Pradesh <secy.se.edn@gmail.com>, apssahyd@yahoo.co.in, SANDHYA RANI <csegoap@gmail.com>, G SRINIVAS <spdapssa@gmail.com>, secretaryeducationap@gmail.com, Director Secondary Education <dirschdn@gmail.com>, Shamsher Singh <shamshersinghassam@gmail.com>, jain_rcj@yahoo.com, ssaassam@rediffmail.com, secy-edn-bih@nic.in, splsecretary.edn@gmail.com, ssa bihar <ssabihar@gmail.com>, Ajoy Kumar Sinha <fsutchd@gmail.com>, dpi-chd@nic.in, Secy-school.cg@gov.in, mohammed qaiser <mqabdulhaq@gmail.com>, secy-edu-dd@nic.in, secyedu@nic.in, spd_delhi@rediffmail.com, RAJA BABU <rajababu03@gmail.com>, Rmsa Dnh <rmsadnh@gmail.com>, secretaryeducationgoa@gmail.com, sectports-sect.goa@nic.in, dir-educ.goa@nic.in, rmsa_goa@rediffmail.com, secedu@gujarat.gov.in, secedu-he@gujarat.gov.in, S P D S S A <spdssa@gmail.com>, acssehey@gmail.com, Haryana School Shiksha Pariyojna Parishad Haryana <ssaharyana@gmail.com>, secy-hedu-hp@nic.in, SSA HP <spdssahp@gmail.com>, schooledujk@gmail.com, "School Edu. Edu." <schedujk@gmail.com>, JK Rashtriya Madhyamik Shiksha Abhiyan <jkrmsa@gmail.com>, tufimatto111@gmail.com, SSA J&K <jkssaujala@gmail.com>, Hrd Department <hrdjharkhand@gmail.com>, Jharkhand RMSA <rmsa.jhar@gmail.com>, spdssaKarnataka@gmail.com, reju thankachan <rejuempty@gmail.com>, "Kerala, Secretary" <secy.gedu@kerala.gov.in>, "Kerala, SPD" <rmsakerala@gmail.com>, secretaryedn@gmail.com, lk-coll@nic.in, lakrmsa@rediffmail.com, secy.sed@mp.gov.in, deeptigaur@yahoo.com, narendra singh <Singhnarendra370@gmail.com>, cpibhop@nic.in, school education <schoole58@gmail.com>, psec.schedu@maharashtra.gov.in, spdmpsp@gmail.com, Suvarna Kharat <skharats72@gmail.com>, Vineet Joshi <vineet.joshi@gmail.com>, binatonrk@yahoo.co.in, praveennaorem01@yahoo.com, Ambrose Marak <achmarak@gmail.com>, p.lalchhuanga@nic.in, thawmtea <thawmtea@gmail.com>, fpsoloa@gmail.com, L aier@yahoo.com, rmsanagaland@yahoo.com, secysme@gmail.com, Rmsa Omsm <mis.omsm@gmail.com>, secyedn.pon@nic.in, Mohinder Pal Yadav <mpalchikna@gmail.com>, ssapondy@ymail.com, Punjab Mail <psse@punjab.gov.in>, Rajasthan Secretary <pseducation2013@yahoo.com>, gangwarn@yahoo.com, spdmsaraj@gmail.com, Gyan Upadhyaya <gpupadhyaya@gmail.com>, M T Sherpa <mtsherpa@gmail.com>, schsec@tn.gov.in, RMSA TAMIL NADU <rmsatamil@gmail.com>, Spd Ssa <Spd.ssatn@gmail.com>, prsecyedu@telangana.gov.in, secy_se@telangana.gov.in, secretary education <secy.se.ts@gmail.com>, Commissioner Director of School Education <tg.cdse@gmail.com>, tg_dse@yahoo.com, secy.power-lr@nic.in, DIRECTOR SE <directorse09@gmail.com>, "principal Sec. sec edu" <secondary.education11@gmail.com>, Jitendra Kumar <kjtendra56@gmail.com>, upetaspo@gmail.com, vishnukant pandey <vishnukant69@gmail.com>, "U.P. Madhyamik Siksha Abhiyan Lucknow" <rmsaup.spo@gmail.com>, Spo RMSA UTTARAKHAND <rmsauk@gmail.com>, wbsed@gmail.com, Sarva Shiksha Mission West Bengal <pbssm.spo@gmail.com>, gautam majumdar <gautammajumdar2@gmail.com>, commissioner-kvs@gov.in, kvs.commissioner@gmail.com, commissioner.nvs@gov.in

Cc: Dalbir Singh <dalbir.singh@nic.in>

21685/DE
27/12/18

g401

School Bench may kindly circulate to all schools.

2/1/18

Alld. DT (school)

27/12
DE

SPD (SSA)

5169/SE
26/12/18

Ideate for India - NeGD.pdf (90KB)

Madam/Sir,

Please find enclosed herewith the Ministry's communication no. 15-9/2018-IS-8 dated 24.12.2018 on the captioned subject.

This is for your kind information and necessary action.

Regards,

Assistant Section Officer
IS-8 Section, SE-1 Bureau,
Deptt. of School Education & Literacy
MHRD, Shastri Bhawan, New Delhi

Handwritten signatures and dates: "Al. discuss", "3-1-19", "10/1/19", "2/1/19", "3808/DDE/SC4", "4/1/19", "DDE (sen)", "10/1/19", "2/1/19".

239/c

Maneesh Garg, IAS
Joint Secretary, (SE.1)
Tel: 011-23386232
Email: maneesh.garg@nic.in

D.O. No. 15-9/2018-IS-8

Dated 24th December, 2018

Dear Sir / Ma'am,

Sub: 'Ideate for India – Creative Solutions using Technology' National Challenge for the youth of our nation launched by the National e-Governance Division (NeGD), Ministry of Electronics & Information Technology

'Ideate for India – Creative Solutions using Technology' is a National Challenge for the youth of our nation launched by the National e-Governance Division (NeGD), Ministry of Electronics & Information Technology in collaboration with Intel India on December 6, 2018.

2. The aim of this National Challenge is to give school students of our country a unique platform and opportunity to become solution creators for the problems they see around them and their communities. It will enable these students to transition from being 'users' of technology to become 'creators' of new indigenous technologies to solve local problems in their community.

3. The following are the salient features of "Ideate for India" online Challenge, which is available on negd.gov.in or digitalindia.gov.in:-

- The National Challenge is open to students of classes 6 – 12. There are 11 core theme areas across which students can share their ideas/solutions namely healthcare services, education services, digital services, environment, women safety, traffic, infrastructure, agriculture, social welfare, disability and tourism.
- 10 students per State & UT will be selected by a panel of experts to attend 5 regional Tech-Creation Boot Camps organized in North, South, East, West and North Eastern regions of the country (1 in each region). At the regional boot camps, students will get trained by technology experts and mentors.
- All tools, materials and logistics for boot camps and national showcase will be taken care of by the organisers.

पढ़े चलो, बढ़े चलो

238/c

4. In this regard, your kind support is requested to display the link/URL www.digitalindia.gov.in and negd.gov.in for the National Challenge on your respective websites. You are also requested to kindly popularize and facilitate this Challenge by encouraging schools and students to take part in this unique opportunity.

With regards.

Yours sincerely

(Maneesh Garg) 24

To:

All State/UT Education Secretaries
Chairperson, CBSE
Commissioner, KVS
Commissioner, NVS

