


केन्द्रीय माध्यमिक शिक्षा बोर्ड
(शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)
CENTRAL BOARD OF SECONDARY EDUCATION
(An Autonomous Organisation under the Ministry of Education, Govt. of India)


सीबीएसई/समन्वय/परीक्षा 2023-24/अनुसूची/2023

दिनांक: 11/08/2023

सेवा में,
सीबीएसई से संबद्ध विद्यालयों
के प्रधानाचार्य/ प्रमुख

विषय: कक्षा X/XII में सीधे प्रवेश, विषय परिवर्तन, एलओसी, पंजीकरण, सीडब्ल्यूएसएन अभ्यर्थियों आदि से संबंधित गतिविधियों की अनुसूची/कार्यक्रम के संबंध में।

महोदया/ महोदय,

माध्यमिक और वरिष्ठ माध्यमिक परीक्षाओं का संचालन सीबीएसई का मुख्य दायित्व है। परीक्षाओं को सफलतापूर्वक आयोजित करने के लिए, प्रत्येक वर्ष, सीबीएसई आवश्यकता पड़ने पर कई अधिसूचनाएं, परिपत्र, दिशानिर्देश और मानक संचालन प्रक्रियाएं जारी करता है।

सीबीएसई ने "स्कूलों के मार्गदर्शन के लिए माध्यमिक और वरिष्ठ माध्यमिक प्रमाणपत्र परीक्षाओं के संदर्भ में रूपरेखा और महत्वपूर्ण दिशानिर्देश" शीर्षक से एक व्यापक दस्तावेज़ भी जारी किया है।

इस वर्ष, स्कूलों द्वारा कड़ाई से पालन किए जाने के लिए एक संशोधित अनुसूची/कार्यक्रम जारी किया जा रहा है ताकि परीक्षा-2024 की अन्य गतिविधियाँ समय पर पूरी की जा सकें।

सभी प्रधानाचार्यों से अनुरोध है कि कृपया इस परिपत्र को ध्यान से पढ़ें और इस तरह से कार्य करें कि अभ्यर्थी सूची (एलओसी) समय पर जमा की जा सके और सही ढंग से भरी जा सके।

हस्ता/-
(डॉ. संयम भारद्वाज)
परीक्षा नियंत्रक

सूचनार्थ प्रति:

1. अध्यक्ष के उप सचिव, केमाशिबो - अध्यक्ष महोदया की जानकारी के लिए।
2. परीक्षा नियंत्रक, केमाशिबो के वरिष्ठ पीपीएस
3. निदेशक आईटी, केमाशिबो के पीपीएस
4. क्षेत्रीय निदेशक / क्षेत्रीय अधिकारी
5. वेब-प्रबंधक को इसे सीबीएसई वेबसाइट पर अपलोड करने के अनुरोध के साथ


"शिक्षा केन्द्र", 2, सामुदायिक केन्द्र, प्रीत विहार, दिल्ली-110092
"SHIKSHA KENDRA" 2, COMMUNITY CENTRE, PREET VIHAR, DELHI-110092


बोर्ड परीक्षा 2023-24 से संबंधित गतिविधियों
के लिए मासिक अनुसूची/ कार्यक्रम

1. सीधे प्रवेश के मामले

माह	निष्पादित की जाने वाली गतिविधि
31 अगस्त 2023 तक	कक्षा X/XII में सीधे प्रवेश के लिए ए) स्कूल को प्रवेश देना है। बी) स्कूलों को सीधे प्रवेश के सभी मामलों को सारणीबद्ध रूप में संकलित करना होगा (दसवीं और बारहवीं कक्षा के लिए अलग-अलग) और संबंधित क्षेत्रीय कार्यालय, सीबीएसई को भेजना होगा। सी) स्कूल प्रवेश के मामलों में कमी, यदि कोई हो, के बारे में क्षेत्रीय कार्यालय से सूचना प्राप्त करेंगे। डी) स्कूल, प्रवेश मामलों के संबंध में यदि कोई कमी है तो, उसे पूरा करने की सूचना क्षेत्रीय कार्यालय को देंगे। ई) क्षेत्रीय कार्यालय निर्णय से अवगत कराएगा।

सितंबर, अक्टूबर, नवंबर और दिसंबर 2023	कक्षा X/XII में सीधे प्रवेश के लिए दसवीं या बारहवीं कक्षा में सीधे प्रवेश और केवल माता-पिता, जो सरकारी कर्मचारी हो, के स्थानांतरण के आधार पर 15 जुलाई 2023 के बाद सीधे प्रवेश के कारण विषय परिवर्तन के मामले संबंधित क्षेत्रीय कार्यालय को इस तरह से भेजे जाएंगे ताकि ये प्रवेश के 7 दिनों के भीतर पहुंच जाएं।
---------------------------------------	--

2. सीडब्ल्यूएसएन अभ्यर्थियों से संबंधित गतिविधियाँ

माह	की जाने वाली गतिविधि
31 अगस्त 2023 तक	सीडब्ल्यूएसएन छात्रों के लिए कार्रवाई ए) स्कूल सीडब्ल्यूएसएन छात्रों की सूची बनाएंगे और सारणीबद्ध रूप में आँकड़े संकलित करेंगे बी) संपूर्ण अनुरोध क्षेत्रीय कार्यालय को भेजा जाएगा सी) स्कूल सीडब्ल्यूएसएन संबंधी कमी, यदि कोई हो, के बारे में क्षेत्रीय कार्यालय से सूचना प्राप्त करेंगे। डी) स्कूल सीडब्ल्यूएसएन के संबंध में कमी की पूर्ति के बारे में क्षेत्रीय कार्यालय को सूचित करना जारी रखेंगे ई) स्कूल क्षेत्रीय कार्यालय से सीडब्ल्यूएसएन के लिए रियायतों/छूट की मंजूरी की सूचना प्राप्त करेंगे। एफ) स्कूल 31 अगस्त, 2023 तक सीडब्ल्यूएसएन छात्रों को सीबीएसई की मंजूरी के बारे में सूचित करेगा। जी) स्कूल एलओसी पोर्टल में सीडब्ल्यूएसएन अभ्यर्थियों का विवरण जमा करेंगे

3. विषय के परिवर्तन संबंधी गतिविधि	
माह	की जाने वाली गतिविधि
	<p>विषयों के परिवर्तन के लिए कार्रवाई</p> <p>ए) माता-पिता/अभ्यर्थी को विषय परिवर्तन के लिए स्कूल में आवेदन करना होगा</p> <p>बी) स्कूल परीक्षा उपनियमों के अनुसार प्राप्त होने वाले विषय परिवर्तन अनुरोधों का विश्लेषण करेगा</p> <p>सी) स्कूलों को विषय परिवर्तन के सभी मामलों को सारणीबद्ध रूप में संकलित करना होगा (दसवीं और बारहवीं कक्षा के लिए अलग-अलग) और उन्हें संबंधित क्षेत्रीय कार्यालय, सीबीएसई को भेजना होगा</p> <p>डी) स्कूल विषय परिवर्तन के मामलों संबंधी कमी, यदि कोई हो, के बारे में क्षेत्रीय कार्यालय से सूचना प्राप्त करेंगे</p> <p>ई) स्कूल विषय परिवर्तन के मामलों के संबंध में यदि कोई कमी है तो उसे पूरा करने की सूचना क्षेत्रीय कार्यालय को देंगे।</p> <p>एफ) स्कूल विषय परिवर्तन के मामलों के लिए क्षेत्रीय कार्यालय से अनुमोदन प्राप्त करेंगे।</p> <p>जी) स्कूल अभ्यर्थी सूची (एलओसी) में सही विषय का नाम प्रस्तुत करेंगे।</p>

4. अभ्यर्थी सूची से संबंधित गतिविधियां (अभ्यर्थी सूची)	
माह	की जाने वाली गतिविधि
अगस्त 2023	<p>कक्षा-10 और 12 के लिए अभ्यर्थियों की सूची</p> <p>ए) दसवीं और बारहवीं कक्षा के लिए अभ्यर्थी सूची जमा करना 14 अगस्त 2023 से शुरू होगा</p> <p>बी) स्कूल दसवीं और बारहवीं कक्षा के लिए अभ्यर्थी सूची जमा करना जारी रखेंगे।</p>
सितंबर 2023	<p>दसवीं और बारहवीं कक्षा के लिए अभ्यर्थी सूची</p> <p>ए) बिना विलंब शुल्क के दसवीं और बारहवीं कक्षा के लिए अभ्यर्थी सूची 13 सितंबर 2023 (बुधवार) तक जमा किया जाना जारी रहेगा।</p> <p>बी) दसवीं और बारहवीं कक्षा के लिए अभ्यर्थी सूची जमा करना (विलंब शुल्क के साथ) 14 सितंबर 2023 (गुरुवार) से शुरू होकर 22 सितंबर 2023 (शुक्रवार) तक रहेगा।</p>

5. उपस्थिति में कमी के मामलों से संबंधित गतिविधियां	
माह	की जाने वाली गतिविधि

जनवरी 2024	<p>उपस्थिति की कमी के लिए</p> <p>ए) कक्षा X या XII के शैक्षणिक सत्र के 1 जनवरी तक छात्रों द्वारा दर्ज की गई उपस्थिति पर विचार करना।</p> <p>बी) स्कूलों को उपस्थिति की कमी के सभी मामलों को सारणीबद्ध रूप में (कक्षा X और XII के लिए अलग-अलग) संकलित करना होगा और संबंधित क्षेत्रीय कार्यालय को इस तरह भेजना होगा कि यह शैक्षणिक सत्र के 5 जनवरी तक पहुंच जाए।</p> <p>सी) स्कूल शैक्षणिक सत्र के 15 जनवरी तक क्षेत्रीय कार्यालय से कमी, यदि कोई हो, प्राप्त करेंगे।</p> <p>डी) स्कूल शैक्षणिक सत्र के 20 जनवरी तक कमी की पूर्ति के बारे में क्षेत्रीय कार्यालय को सूचित करेंगे।</p> <p>ई) स्कूल 31 जनवरी तक उपस्थिति में कमी के मामलों के लिए सीबीएसई से अनुमोदन प्राप्त करेंगे।</p>
------------	---

6. खेल/ओलंपियाड में भाग लेने वाले अभ्यर्थियों से संबंधित गतिविधियाँ	
माह	की जाने वाली गतिविधियाँ
दिसंबर 2023	<p>खेल/ओलंपियाड में भाग लेने वाले छात्रों के मामले में कार्रवाई</p> <p>ए) खेल/ओलंपियाड के लिए अनुरोधों के लिए अनुसूची/कार्यक्रम 31 दिसंबर, 2023 तक</p> <p>बी) छात्र स्कूल को अपने अनुरोध देंगे।</p> <p>सी) स्कूल भारतीय खेल प्राधिकरण/ होमी भाभा विज्ञान शिक्षा केंद्र से उनकी सिफारिशों के लिए अनुरोध करेगा।</p> <p>डी) स्कूलों को भारतीय खेल प्राधिकरण/ होमी भाभा विज्ञान शिक्षा केंद्र की सिफारिशों के साथ अपनी सिफारिशें क्षेत्रीय कार्यालय को भेजनी होंगी।</p> <p>ई) उपरोक्त सभी गतिविधियाँ 31 दिसंबर 2023 तक पूरी हो जानी चाहिए।</p> <p>एफ) 31 दिसंबर, 2023 के बाद किसी भी अनुरोध पर विचार नहीं किया जाएगा।</p> <p>जी) ये सुविधाएं केवल भाग लेने वाले कार्यक्रम में उस विशेष खेल/ओलंपियाड के आयोजनों की तारीखों और आयोजन की यात्रा अवधि के दौरान पड़ने वाली बोर्ड की मुख्य थ्योरी परीक्षाओं के लिए उपलब्ध हैं।</p> <p>एच) कृपया विस्तृत जानकारी के लिए परिपत्र संख्या HQRS/Coord/CooORDR(PUBD)/1/2022/ दिनांक 21.10.2022 देखें।</p>

जनवरी 2024	खेल/ओलंपियाड में भागीदारी के लिए स्कूल खेल/ओलंपियाड प्रतिभागियों के लिए 15 जनवरी 2024 तक क्षेत्रीय कार्यालय से अनुमोदन प्राप्त करेंगे
------------	--

7. सशस्त्र बलों के वार्ड से संबंधित गतिविधियाँ	
माह	की जाने वाली गतिविधि
जनवरी 2024	इयूटी के दौरान शहीद हुए सशस्त्र बलों और अर्धसैनिक बलों के प्रतिपाल्यों के लिए कार्रवाई स्कूलों को ऐसे सभी अनुरोध शैक्षणिक सत्र के 31 जनवरी तक संबंधित क्षेत्रीय कार्यालय को भेजने होंगे।

इनमें से अधिकांश सेवाएँ ऑनलाइन होने के कारण सभी दिन कार्यदिवस माने गए हैं और इस प्रकार किसी भी मामले में कोई छूट नहीं दी जाएगी।