

MIC Driven Activity

ActivityName	Organize Viksit Bharat@2047 Utsav in Campus and Watch the Inaugural Adress by Hon'ble Prime Minister of India on 11th Dec. 2023	
Mode ofConduct	Hybrid Mode	
Date & Time	11 th December 2023	
Participants	All IIC Council Members & Innovation Ambassadors Students: Maximum possible participation Faculty: Maximum possible participation	
Weblink	https://pmindiawebcast.nic.in/	

Our Hon'ble Prime Minister Shri Narendra Modi will launch a major initiative called 'Viksit Bharat@20247' on 11th December 2023 at 10:15am onwards and will address.

All IIC Institutions are requested to organize the Viksit Bharat@20247 event on 11th December 2023 and arrange the live telecast of the event in the institute auditorium/seminar hall so that participants can watch the event live on big screens and can join in the Hybrid mode. The link for webcast is https://pmindiawebcast.nic.in/.

Event schedule:

- Welcome/Introductory Remarks by Cabinet Secretary
- Launch of Viksit Bharat @2047 Ideas Portal by Hon'ble PM
- Special Address by Hon'ble Prime Minister Hon'ble PM Hon'ble PM

Post event, requesting you to share photos and short video of students watching this webcast. And also submit the report on IIC Portal under the MIC Driven Activity.

About the Viksit Bharat@2047

Viksit Bharat@2047 is the vision of the Government of India to make India a developed nation by 2047, the 100th year of its independence. The vision encompasses various aspects of development, including economic growth, social progress, environmental sustainability, and good governance.

As India stands at this crucial juncture, poised to take off on its growth trajectory, it is important to realise that tremendous dedication and belief in India's destiny, immense desire, potential, talent and capabilities of the Indians, especially the youth, coupled with steadfast leadership, is necessary to realise this potential. There is enormous work that needs to be undertaken in a mission mode to make India Viksit Bharat by 2047. For this to happen, there is a need to chalk out a bold, ambitious and transformative agenda, and its communication to all stakeholders. The role of the youth, who constitute our largest population group, has a huge role here as they will lead India to Viksit Bharat by 2047.

Therefore, it is important to channelise the innovative ideas of the youth into nation-building by

inviting them to ideate and contribute to the vision of Viksit Bharat by 2047. It is important that every youth, more so the youth in colleges/ institutes and Universities take part in this important nation building exercise. Therefore, it is important that outreach initiative of this program reaches to every youth in the country.

Activity Guidelines

- Invite all IIC Council Members and Innovation Ambassadors along with otherstudents and teaching/non-teaching members of the institution to join the launch event.
- Post Hon'ble PM address, institute can organize a discussion on how to engage youth in contribution towards Viksit Bharat @ 2047.
- Share event photographs and summary in IIC Group and on social media.
- Use Institute and IIC logo in posters/banners and all communication materials.
- Submit overall report (in PDF only) of the activity with IIC and Institution logo, Title and brief summary of the event, Participants details, collage of individual participants or screenshot (for participants joining online individually) and photographs while watching the event, and key outcome of the activity. In report, you may include Media Coverage & feedback received from the guest/participants.

For dissemination & outreach of the session, share brief summary/report in institute's social media platforms (Twitter/LinkedIn/Facebook/Instagram) and tag MoE, MOE's Innovation Cell & AICTE, related state and central agencies are promoting innovation and entrepreneurship.

Guidelines for the Universities along with Communication Plan for #Ideas4ViksitBharat			
Pre Event Activities	Post Event Activities		
1. Universities/Institutes to share 1	1. QR (developed by mygov) Code may		
the weblink to all college for	be given prominence through		
the faculty and students to	websites and social media by		
attend the event on 11 th	Universities/ Institutes. It will give		
December 10.30 AM.	direct access to access to Vikshit		
2. Ensure Participation on LIVE	Bharat Portal.		
Session: Identify the space 2	2. WhatsApp groups formed especially		
from where the faculty and	broadcast groups for media may be		
students can attend the Live	utilized for the dissemination of QR		
Session	Code.		
3. Clearly outline the purpose 3	3. A Social Media Campaign by		
and goals of the event to the	universities and colleges may be		
faculty members, staff and	initiated to encourage students to		
students for maximum number	share their ideas on the vision of Viksit		
feedback to be submitted on	Bharat.		
mygov. 4	4. The #Ideas4ViksitBharat hashtag		
	may be used across all social media		
promote, organize,	,		
	Pre Event Activities1. Universities/ Institutes to share1the weblink to all college forthe faculty and students toattend the event on 11thDecember 10.30 AM.2. Ensure Participation on LIVESession: Identify the spacefrom where the faculty andstudents can attend the LiveSession3. Clearly outline the purposeand goals of the event to thefaculty members, staff andstudents for maximum numberfeedback to be submitted onmygov.4. Appoint a dedicated team to		

MoE's INNOVATION CELL (GOVERNMENT OF INDIA)	Ministry of Ecucation Government of India	INSTITUTION'S INNOVATION COUNCIL Menty of Economic Interest
	14.	. NCC cadets, NSS volunteers and youths from other youth organizations to be encouraged for participating in the campaign.

Guidelines for Students for #Ideas4ViksitBharat

Entity	Pre-Event Activities	Post Event Activities
Students		1. Students to follow the steps while
		submitting their Feedback on the
		portal
		• Step – 1: Visit the MyGov Portal
		(mygov.gov.in) and proceed to
		the Viksit Bharat Consultation
		section or use QR code to reach
		directly at Vikshit Bharat portal.
		• Step – 2: Answer the questions
		using the dropdown options for
		the 3 questions.
		• Step – 3: Provide the idea for the
		Viksit Bharat @ 2047 in 3-5 lines
		and mention about your role/
		contribution towards making
		India as a developed nation.
		• Step – 4: Submit the form along
		with your email ID at the
		designated place and download
		the Certificate of
		Accomplishment from your
		email.
		• Step – 5: Share your experience
		and your thoughts on social
		media with #ldea4ViksitBharat
		2. Students to upload the Selfie with
		the specific background/ ViksitBharat
		@ 2047 banner showing
		participation in the initiative on their
		Facebook or Instagram account.