

India Al Impact Festival 2024 Accelerating Innovation through Al with Purpose

Introducing the India AI Impact Festival, a unique national-level platform for next-gen technologists to showcase their AI/AIoT-enabled solutions, and for educators and institutions to share their best AI/AIoT skilling practices.

Initiated in collaboration between CBSE, Ministry of Education and Intel India, with guidance from Atal Innovation Mission, NITI Aayog, the festival aims to nurture a future where technology becomes a catalyst for positive changes, and fosters innovation, creativity, and problem-solving skills, using AI tech and social skills in an inclusive way.

Who Can Participate?

Students and Youth can participate in the Impact Creators Category Educators & Teachers can participate in the Impact Shapers Category School, Educational, Vocational & Skilling Institutions can participate in the Impact Nurturers Category

How to Participate?

Step 1 - Develop an Al/ AloT-enabled social impact solution/project **Step 1** – Develop a poster outlining the best practices implemented to enhance AI teaching-learning experiences using the format available at https://aifacilitator.community/

Step 2 - Submit the solution/ project as per the format available at <u>https://aistudent.community/</u> along with a 2-minute video presenting the project details. **Step 2** - Submit the poster at <u>https://aifacilitator.community/</u> along with a 2-minute video elaborating on your AI/AIoT experience. **Step 1** – Develop a poster outlining the AI journey and best practices implemented to enhance AI teaching-learning experiences using the format available at https://aifacilitator.community/

Step 2 - Submit the poster at <u>https://aifacilitator.community/</u> along with a 2-minute video detailing your AI/AIoT journey and its impact on students.

What's in it for You?

Win Awards & Certificates

National Awards

Impact Creators

- 3 Awards for students from classes 6 to 8
- 3 Awards for students from classes 9 to 12
- 3 Awards for youth between 18 to 25 years

Impact Shapers

 3 Awards for educators from academic or technical institutions (schools, colleges, universities, polytechnics, ITIs)

Impact Nurturers

 3 Awards for heads of academic or technical institutions

Special Awards for Diversity, Accessibility, and Nari Shakti

Diversity

- Top 3 teaching-learning best practices leveraging AloT
- Top 3 entries from aspirational districts

Accessibility

 Top 3 projects that help remove/reduce barriers for people with special needs

Nari Shakti

 Top 3 projects developed by girl students

Participation Certificates

Participants in each category will be recognized with participation certificates.

Mentorship Opportunities

Winners may also have the chance to benefit from invaluable mentorship opportunities.

Timelines

Submissions Open April 4, 2024 Last date for Submissions May 10, 2024 Final Winner Announcements July 2024

Scan here to learn more

