


05.04.2021, New Delhi

Press Release

CBSE and AICTE sign MOU for enhancing capacity of teachers and students

CBSE and AICTE the two premier institutions came together by way of entering into an important Memorandum of Understanding for training and enhancing skills of teachers and students of CBSE affiliated schools.

“The collaboration of CBSE and AICTE will go a long way in students facilitation who will now be aware about the emerging areas in technology and get timely and appropriate guidance.
“Chairman CBSE Manoj Ahuja.

According to the Chairman AICTE Professor Anil D Sahasrabudhe “the digital learning platforms of AICTE are expected to reshape the way in which students learned so far.”


Together CBSE and AICTE will launch programs for training of CBSE school teachers on AICTE Training and learning Academy (ATAL), National Education Alliance for Technology (NEAT) for school students innovation ambassador training to school teachers connecting institutions innovation Council IIC, conducting joint Heckathon for school students and even student learning assessments this initiative will elevate Indian education sector to new heights. Professor Rajeev Kumar member secretary AICTE.

The vice chairman, AICTE, Dr. M P Poonia further assured that proper awareness will be created about the schemes by organising webinars, social media campaigns at national and regional levels to encourage students.

Team CBSE