

केन्द्रीय विद्यालय संगठन /KENDRIYA VIDYALAYA SANGATHAN 18,संस्थागत क्षेत्र/18, Institutional Area शहीद जीत सिंह मार्ग/ Shaheed Jeet Singh Marg नईदिल्ली-110016/NEW DELHI-110016 Tel: 011-26521841-260, 294 www.kvsangathan.nic.in

Date: 02.12.2022

F.11-Acad029/26/2022-Academic

The Deputy Commissioner Kendriya Vidyalaya Sangathan All Regional Offices

Subject: 6th Edition of Pariksha Pe Charcha, (PPC-2023) - reg.

Madam/Sir,

It is to inform that the 6th Edition of Pariksha Pe Charcha is proposed to be held in a town-hall format at Talkatora stadium in January 2023. Hon'ble Prime Minister of India will be interacting with students, teachers and parents. A total 2050 PPC-2023 Special Kits will be given to the selected participants in this event on the basis of their entries in the online creative writing competition. The competition is being conducted on the portal https://www.mygov.in/ppc-2023 on various topics as enclosed (Annexure - 1) from 25th November, 2022 and 30th December, 2022, for children studying in classes IX to XII, Teachers and Parents.

As you are aware, students of Kendriya Vidyalayas have actively participated in all the five previous editions of Pariksha Pe Charcha and have made their presence felt significantly. It is therefore expected that during the 6th edition of Pariksha Pe Charcha - 2023, students, teachers and parents of Kendriya Vidyalayas will once again come forward and participate enthusiastically in the creative writing competitions scheduled from 25th November, 2022 and 30th December, 2022 to avail the chance of being selected for the programme.

Further, it is requested that the schools may be instructed to display about Pariksha Pe Charcha-2023 at all prominent places of the Vidyalaya's premises, offices, social media handles as well as website for informing the stakeholders. Schools may also be requested to use their own social media handles and #PPC2023 to disseminate the event, along with their own preparations for the event. Schools could make their own posters/creative/videos, etc and post accordingly. The selected creative/videos from among these shall also be exhibited on the MyGov platform.

Each Regional Office has to nominate a Nodal Officer to furnish data and co-ordinate from time to time with this office about the programme and submit participants' details. In this regard, it is requested to share the details of Nodal Officer of the Region in the enclosed Google Sheet link

Details of participation of Students, Teachers & Parents are to be updated on weekly basis on every Tuesday in the enclosed Google Sheet Link. Moreover, a designated email id: parikshapecharcha2023@gmail.com has been created for correspondence purpose for Pariksha Pe Charcha, 2023 only.

Yours sincerely,

M Vellaichamy)

Assistant Commissioner (Acad)

Encl.: As stated above.

Copy to:-

1. PS to the Secretary, MoE, for the information.

2. PS to the Commissioner, KVS (HQ), for the information.

3. The Deputy Commissioner (Acad/EDP), KVS (HQ) with request to update about PPC-2023 at KVS (HQ) website from time to time.

अनीता करवल, मा.प्र.से सचिव

Anita Karwal, IAS Secretary

D.O. No. 6-1/2022-Desk(PMP)-Part(2)

स्कूल शिक्षा और साक्षरता विभाग शिक्षा मंत्रालय भारत सरकार Department of School Education & Literacy Ministry of Education Government of India Dated, the 28th November, 2022

Dear Nidhi,

I am happy to inform that the 6th edition of Pariksha Pe Charcha, the unique interactive program of Hon'ble Prime Minister, Shri Narendra Modi with students, teachers and parents will be held in a town-hall format at Talkatora Stadium in January 2023. This event has been successfully organized for the last five years by the Department of School Education & Literacy, Ministry of Education.

- 2. In order to select participants who will be featured in the Pariksha Pe Charcha programme, an online creative writing competition is being conducted at https://innovateindia.mygov.in/ppc-2023/ on various topics (Annexure-II) between 25th November, 2022 and 30th December, 2022 for children studying in classes from 9 to 12, teachers and parents. About 2050 winners will also receive a certificate signed by Director, NCERT and a copy of the 'Exam Warrior' book written by Hon'ble Prime Minister.
- 3. The competition is the mode through which we invite students, parents and teachers to frame their questions to be addressed to the Hon'ble Prime Minister. Selected questions, shortlisted by NCERT, may feature in the programme. The participants who asked questions in the previous editions of Pariksha Pe Charcha are invited by media channels to appear in their programmes. Along the same lines, this year's chosen few may get an opportunity to interact with the media.
- 4. In this context you are requested to kindly arrange the following:
- a. **Appoint a Nodal Officer,** not below the rank of Director, to liaise with my office for the purpose of this event.
- b. Issue instructions to display creatives (soft copies of the creatives will be shared shortly) on:
 - · official websites of your organization and its associated offices/departments,

· prominent locations in all subordinate offices at various levels,

 prominent places in all the Schools and other institutions functioning under the aegis of your organizations,

 Moreover, you may adopt other innovative measures to propagate and promote this significant initiative of Hon'ble Prime Minister towards reducing exam stress.

Ensure all creatives and directions are sent through email and social media to all your schools and educational administrators through your office, and through schools to all parents/students.

Contd...2/-

SO(Aird)

PI put up of the

124 'सी' विंग, शास्त्री भवन, नई दिल्ली-110001

124 'C' Wing, Shastri Bhawan, New Delhi-110001

Telephone: +91-11-23382587, +91-11-23381104 Fax: +91-11-23387589

E-mail: secy.sel@nic.in

- d. Request your schools to use their own social media handles and #PPC2023 to disseminate the event, along with their own preparations for the event. Schools could make their own posters/creatives/videos, etc. and post accordingly. The selected creatives/videos from among these shall also be exhibited on the MyGov platform.
- e. **Hold meetings with your regional offices** within this week to ensure wide dissemination at all levels.
- f. Prepare your own media plan for ensuring dissemination and participation.
- g. **Ensure maximum registration by students** of schools affiliated to CBSE in the online creative writing competition being conducted at https://innovateindia.mygov.in/ppc-2023/ from 25th November, 2022 to 30th December, 2022 to avail of the chance of being selected for this event.
- h. Students will be selected in States/UTs for receiving special PPC kits: State have been requested to issue instructions to SCERT or equivalent organization in the States/UTs, to carry out the selection process subject to allocated quota (Annexure-I) in coordination with NCERT.

Boot wrotes

Yours sincerely,

(Anita Karwal)

To

Ms. Nidhi Pandey Commissioner KVS, Shaheed Jeet Singh Marg, New Delhi-110016