

CBSE

**ANNUAL
REPORT**

2017-18

Contents

	Page No.
Foreword	I-III
1. Secondary School Certificate Examination (Class X) Results 2017	1
2. Senior School Certificate Examination (Class XII) Results 2017	4
3. Academic Activities	9
4. Physical Education and Sports	18
5. National Skills Qualifications Framework	23
6. Public Responsiveness	27
7. Digital Initiatives	29
8. Affiliation	38
9. Examinations for Admission to Professional Courses	43
10. CBSE Counselling: Programme Outline	49
11. Propagation of Official Language	55
12 A. Events and Programmes	57
12 B. Exam Warriors	84
12 C. Pariksha Par Charcha	85

Appendices

I	Structure of the Board	89
II	Organisational Structure of the CBSE	91
III	Administrative Changes	92
IV	Governing Body of the Board	96
V	Balance Sheet	99
VI	Awards to Teachers	100
VII	CBSE at a glance	105
VIII	CBSE Regional Offices	107
IX	Centres of Excellence for Teachers	108
X	CBSE Head Office and Regional Offices	110

Welcome

Smt. Anita Karwal, IAS (1988) assumed charge as the new Chairperson of CBSE on 05th September 2017. Prior to joining CBSE, Smt. Karwal was posted as Additional Secretary in HRD Ministry. She also served as the Gujarat Chief Electoral Officer during the Lok Sabha election in 2014 in addition to various other assignments and brings with her rich and varied experience.

Shri Anurag Tripathi, 1998 batch officer of Indian Railway Personnel Service (IRPS) was appointed as Secretary CBSE on 30th June 2017. Prior to joining CBSE, Shri Tripathi has worked as Senior Divisional Personnel Officer, Delhi Division of Northern Railways. Shri Tripathi is known for bringing positive developments in organisations.

Foreword

The CBSE is the largest school board in India in terms of geographical spread and is progressing almost geometrically. It is an exam conducting body and affiliates schools for the purpose of conducting secondary and senior secondary examinations. Looking to its prowess and credibility, the board has also been entrusted with other prestigious professional examinations, such as, IIT-JEE (mains), UG-NEET, CTET, UGC NET JNVST, etc.

I joined the organisation at a time when all board and major professional examinations for the year were already completed, results were declared, and hectic preparations were on for 2018. Basically, CBSE had once again touched the lives of close to 1.25 crores (12.5 million) students in India and 25 countries, and was planning to repeat its feat in the coming year. This, of course, is no mean task, but what was mind-boggling for me and really praiseworthy and noteworthy, was that this daunting challenge of conducting exams for over 20,000 schools, and implementing other related activities such as affiliation, data collection, curriculum management, teacher training, etc. is done on time by a mere 800 odd personnel spread over 15 locations in the country!

This feat has been made possible by the intense and immense adoption of Internet Technology. Online facilities are being put to good advantage by CBSE while addressing the ever increasing demand for affiliations, enlisting of candidates for examinations, result processing, evaluation monitoring, etc. CBSE is the first education board in the country to partner with the Ministry of External Affairs in a landmark e-initiative to facilitate online attestation of academic documents of Indian students aspiring to go aboard for higher education or employment. This year for the first time, CBSE ensured that all its board candidates receive their results and migration certificates on the day of result announcement, through especially created individual Digilockers. In fact, by now, we have become the only Board in India to have taken major steps towards becoming a Green School Board, by saving over 100 crore rupees and over 50,000 trees by utilising IT initiatives.

The above is not the only 'first' for us. There are several others. I am mentioning another unique 'first' here. CBSE is perhaps the only board in the country which provides psychological tele counselling services during exam times for the

last 21 years, and that too free and voluntary. Thus, this Board has a community outreach programme which could be the only one of its kind in the country, and perhaps in the world. Counselling is provided via multiple modes to the students and parents, such as Telephonic counselling, Q&A columns in major national dailies, online counselling and support material on the website. 91 personnel consisting of school Principals, trained Counsellors from CBSE affiliated government and private schools, few Psychologists and Special Educators participated in this activity in 2018.

Restoring class X boards from academic session 2017-18 has been an important decision with far reaching implications. The first batch appeared in 2018. The curriculum in class X was also realigned accordingly. To give boost to innovation and the spirit of enquiry, CBSE provides appropriate forums to students to showcase their talents at Science Exhibition, CBSE Heritage India Quiz, Group Mathematical Olympiad and even in activities like Swachh Vidyalaya mission or participating in Paryatan Parv, etc. to enhance out of class experiential learning.

I am of firm belief that quality and upliftment of education will be possible with earnest and concerted efforts made to ensure inclusion at all levels. The board is keen to bring out a policy document for Children With Special Needs. In fact, much of it has been prepared while an online course on inclusive education is proposed to be launched on SWAYAM portal.

The CBSE competitive sports event was held in 24 disciplines at 230 venues at cluster, zonal and national levels and an estimated 3 lakh students participated. For the first time this year, CBSE sports website was activated to receive online requests for hosting the sports events and for registration of the participants. There is plenty of scope to further scale up in our thrust in sports and physical education. As a first step towards this, one period per day has been mandated for sports activities for all students from classes IX to XII. A manual with detailed format and guidelines has already been brought out and put up on website for implementation. This also includes suggested activities for children with special needs.

For the first time, on the recommendation of the Sports Authority of India, Ministry of Youth Affairs, we gave special permission to three class XII students and four class X students, for appearing in Board Exams on later dates, as these students had to participate at various international sports events during the same time. One girl student participated in

Paralympics. It is heartening to know that all of these students won at the events and brought laurels to the country. We felt our efforts were amply rewarded when we received a letter from none other than the Master Blaster Sachin Tendulkar himself appreciating the initiative to encourage Sports and Physical activities.

CBSE will continue to embark upon new initiatives that impact the students in positive ways. Teacher empowerment, upgraded leadership and pedagogical skills are likely to bring quality change in classroom interaction. The Centres Of Excellence have been set up in CBSE to fulfill this objective. To provide the desired impetus to quality teaching the board felicitated 33 teachers from across the country for their innovation and contribution in the field of education.

In the entire run up to the annual events and to where we are today, CBSE has received unconditional support from all quarters. On behalf of the Board, I would like to express our sincere thanks to Shri Prakash Javadekar H'ble HRM, Dr. Satya Pal Singh MOS (HE), Shri Upendra Kushwaha MOS (SE), Shri Anil Swarup, Secretary (SE&L), Smt Rina Ray, Special Secretary (SE&L), Shri Sanjay Singh(JS,SE&L) and all other officers at MHRD.

My special thanks to the Board Of Governors and all members of statutory Committees of CBSE, Secretary CBSE, Shri Anurag Tripathi, all Heads Of Departments, entire staff of CBSE for their unflinching support. I wish to thank all principals, teachers and staff for extending their timely support to CBSE, Director NCERT, Commissioner KVS and NVS for their constant support.

And, last but not the least, I would like to place on record my appreciation for the hard work done by Smt. Rama Sharma Senior PRO and her team, to put together this report in such a professional manner.

31st March 2018, New Delhi

Anita Karwal
Chairperson CBSE

SECONDARY SCHOOL CERTIFICATE EXAMINATION (CLASS X) RESULTS 2017

16347 Number of Schools	3972 Number of Exam Centres	Duration of Examination: 9 th March 2017 to 10 th April 2017 (Scheme II)/(Board Based) 15 th March onwards 2017 (Scheme I)/(School Based)								
1668427 Total Registered Candidates		Date of Result Declaration: 3rd June 2017								
1659043 Appeared	1544864 Pass % : 93.12%	TOP 3 REGIONS WITH PASS % 1. Thiruvananthapuram - 99.85% 2. Chennai - 99.68% 3. Patna - 98.66%								
COMPARATIVE PERFORMANCE 99.78% 99.69% JNV KVS 98.06% INDEPENDENT	PERFORMANCE OF CANDIDATES IN FOREIGN SCHOOLS <table style="margin: auto;"> <tr> <td style="text-align: center;">23232</td> <td style="text-align: center;">23155</td> </tr> <tr> <td style="text-align: center;">REGISTERED</td> <td style="text-align: center;">APPEARED</td> </tr> <tr> <td style="text-align: center;">22954</td> <td style="text-align: center;">99.13%</td> </tr> <tr> <td style="text-align: center;">PASSED</td> <td style="text-align: center;">PASS %</td> </tr> </table>		23232	23155	REGISTERED	APPEARED	22954	99.13%	PASSED	PASS %
23232	23155									
REGISTERED	APPEARED									
22954	99.13%									
PASSED	PASS %									
PERFORMANCE OF DIFFERENTLY ABLED CANDIDATES <table style="margin: auto;"> <tr> <td style="text-align: center;">4358</td> <td style="text-align: center;">4254</td> </tr> <tr> <td style="text-align: center;">REGISTERED</td> <td style="text-align: center;">APPEARED</td> </tr> <tr> <td style="text-align: center;">3803</td> <td style="text-align: center;">89.4</td> </tr> <tr> <td style="text-align: center;">PASSED</td> <td style="text-align: center;">PASS %</td> </tr> </table>			4358	4254	REGISTERED	APPEARED	3803	89.4	PASSED	PASS %
4358	4254									
REGISTERED	APPEARED									
3803	89.4									
PASSED	PASS %									

COMPARISON OF REGULAR CANDIDATES UNDER CCE SCHEME

Gender wise pass %

Cumulative Grade Point Average/Gender wise Distribution (Class X) 2017

Cumulative Grade Point Average Boards Based/School Based (Class X) 2017

Cumulative Grade Point Average/Type of Institution wise Distribution (Class X) 2017

SENIOR SCHOOL CERTIFICATE EXAMINATIONS (CLASS XII) RESULTS 2017

Highlights of Class XII 2017 Examination

Despite the state assembly elections held in Punjab, Goa, Manipur, Uttarakhand and Uttar Pradesh leading to postponement of annual examinations by one week, the results were declared on time, for all Ten Regions.

CBSE for Students

- The students diagnosed with Type-I diabetes were for the first time allowed to carry food items inside the examination hall to maintain their sugar levels and avoid medical complications. The students could avail this facility on production of appropriate medical certificates.
- Special concessions and facilities were extended to 21 categories of differently abled students as defined in the Rights of Persons with Disabilities Act 2016.
- Waiver of registration and examination fee was given in case of visually impaired students in addition to other facilities.

<p>10671 Number of Schools</p>	<p>3503 Number of Exam Centres</p>	<p>Duration of Examination : 9th March 2017 to 29th April 2017</p>	
<p>1041348 Total Registered Candidates</p>		<p>Date of Result Declaration : 28th May 2017</p>	
<p>1028196 Appeared</p>	<p>840952 Pass%: 81.79 %</p>	<p>TOP 3 REGIONS WITH PASS %</p> <ol style="list-style-type: none"> 1. Thiruvananthapuram - 95.65% 2. Chennai - 92.64% 3. Delhi - 88.37% 	
<p>COMPARATIVE PERFORMANCE</p> <p>95.88% 95.86% JNV KVS</p> <p>83.79% CTSA</p>	<p>PERFORMANCE OF CANDIDATES IN FOREIGN SCHOOLS</p> <p>14818 14743 REGISTERED APPEARED</p> <p>13566 92.02% PASSED PASS %</p>		<p>PERFORMANCE OF DIFFERENTLY ABLED CANDIDATES</p> <p>2588 2509 REGISTERED APPEARED</p> <p>2146 85.53 PASSED PASS %</p>

Overall Pass Percentage Comparison

	Registered	Appeared	Passed
2017	1041348	1028196	840952
2016	1065179	992656	824355

Gender wise Pass%

Institution-wise Comparative Performance 2017

Senior School Certificate Examination (Class XII-2017) Results of Specially abled candidates

Region	Visually Impaired	Hearing Impaired	Orthopedically Impaired	Spastic	Dyslexic	Autistic	Total	Appeared	Passed	Pass %	>=90 %	>=95%
Ajmer	22	13	124	8	22	4	193	192	171	89.06	6	0
Bhubaneswar	10	4	41	4	3	5	67	67	50	74.63	6	1
Panchkula	22	15	121	29	47	4	238	228	204	89.47	11	0
Delhi	358	128	305	39	271	12	1113	1059	860	81.21	28	5
Guwahati	11	6	30	0	2	4	53	50	31	62.00	1	1
Chennai	15	11	92	5	97	5	225	224	213	95.09	28	5
Patna	6	0	25	3	2	0	36	35	30	85.71	1	0
Allahabad	9	3	53	1	5	0	71	68	58	85.29	9	3
Thiruvananthapuram	7	4	39	5	316	0	371	369	360	97.56	23	4
Dehradun	32	12	95	7	75	0	221	217	169	77.88	12	2
Total	492	196	925	101	840	34	2588	2509	2146	85.53	125	21

In the News: Children with Special Needs (CWSN)

Printed from
THE TIMES OF INDIA

Everyone will be good at something, and the key is to excel in it: P V Lakshmi

While she was in class x, P V Lakshmi of Palghat Lions School Senior Secondary did not have the slightest clue that she would have to write her finals in the disabled category, two years later.

A sudden and painful swelling in her right hand became intense, leaving her too weak to write like a normal student. Lakshmi thought her dreams were dashed but she picked herself up, and with the support of family, went on to become one of the performers in the country scoring 97.2% and coming out an all-India second in the disabled category. But surprisingly, Lakshmi doesn't believe that good marks are the sole criteria of success. Lakshmi talks to us about how she motivated herself, with the supports of her parents.

India Today [News](#) [Mail Today](#)

He is blind, but his challenge is not that. Meet Anoop, one of the top scorers from Delhi

The trick, according to Anoop, is to be regular with attending school followed by two to three hours of self study. "I decided to stay focussed from the beginning which instilled a sense of confidence in me and I knew nobody could stop me from getting at least 90 per cent," Anoop said, explaining his drill for the boards.

Printed from
THE TIMES OF INDIA

CBSE 12th result 2017: Visually-impaired girl is TN's apple of the eye

CHENNAI: Eighteen-year-old Dharshana is adept at multitasking. She could toggle between the toughest NCERT lessons and Carnatic music with practised ease.

The student of Nalanda Public School in Krishnagiri is not only trained in Carnatic music, which she wishes to pursue, but also an accomplished keyboard player. On Sunday, when the much-awaited CBSE results were announced, Dharshana secured 483 marks.

But her 96.6% is different from other high-scorers not only is Dharshana visually impaired, but she has had to source alternative reading material to prepare for her examination, Suffering from zero vision in her right eye and with partial vision in her left. Dharshana trumped all topper in the differently abled category. "I used a magnifying glass to go through my notes," says Dharshana, who has an optic condition called microcornea.

THIRUVANANTHAPURAM

Right on top, fighting against all odds
THE HINDU

Ajay tops the differently abled category in CBSE Class 12 examination

Ajay R. Raj of St. Thomas Central School here, who topped the differently abled category countrywide in the CBSE Class 12 exam, surmounted many obstacles on his way to academic excellence.

Academic Activities

Review and Updation of the Secondary and Senior Secondary Curriculum

With the restoring of class X Boards, in the session 2017-18, the curriculum of 62 subjects offered at Secondary level was realigned with the new structure of assessment. Besides this, curriculum of 82 subjects of the Senior Secondary level was also reviewed and updated wherever necessary.

Sample Question Papers

Sample Question Papers are based on the curriculum and specified Question Paper design in various subjects. SQPs therefore help the teachers and students to understand the assessment procedure. 55 SQPs were prepared for class X and 84 SQPs for class XII during the session 2017-18 and uploaded on the CBSE website for students and teachers.

Group Mathematical Olympiad – 2017

The National Board for Higher Mathematics (NBHM), NBHM has constituted an 'Independent Group' of all the schools affiliated to CBSE since 1997. CBSE is conducting Group Mathematical Olympiad (GMO) every year, for the students studying in class IX, X, and XI, at different centres located in different parts of India and in selected countries outside India. The purpose is to identify and nurture the talent, promoting excellence and encouraging students to pursue careers in the field of Mathematics.

GMO was conducted on 8th October, 2017 in India and abroad. A total of 37 candidates (30 from merit and additional 7 from Girl candidates' quota) were selected. These students later participated in the Indian National Mathematical Olympiad (INMO) conducted by NBHM.

Science Exhibition

In its initiative to promote Science and increasing awareness among stakeholders about the close relationship between Science, Technology and Society, the Board organizes Science Exhibition at Regional and National Levels every year.

CBSE Science Exhibition for 2017 – 18 was organized at Regional and National Level on the **Theme: Innovations for sustainable development** and **Sub-themes:**

- Health and well-being
- Resource management and food security
- Waste management and water body conservation
- Transport and communication
- Digital and technological solutions
- Mathematical modelling

The **Regional Level Exhibition** was organized at 22 venues across the country in the month of December 2017 and January 2018. The **National Level Science Exhibition 2017– 18** was held from 10-12 February, 2018 at Mount Abu Public School, Rohini New Delhi.

The exhibition witnessed the participation of 413 teams out of the total 451 selected from the Regional Level Science Exhibition 2017 – 18. The exhibits were evaluated by a panel of distinguished judges drawn from the field of Science, Technology and also from the Industry.

The National Level Exhibition concluded on 12th February, 2018. Twenty-nine exhibits/teams were declared as the winners of the National Level Exhibition 2017-18.

The participating teams shared their creative ideas and solution to everyday challenges through their innovative working / non-working models, exhibits, projects and presentations supported by reports, display and research findings. 'Certificate of Merit' and prize money of ₹3,000/- was awarded to the winners by the secretary CBSE.

CBSE Heritage India Quiz

In order to build greater awareness about the rich cultural heritage of our country and promote its preservation, CBSE has been organizing the Heritage India Quiz as an inter-school competition since 2001.

The CBSE Heritage India Quiz is conducted in 3 phases: Phase 1- City chapter, Phase 2- Regional chapter, Phase 3- National Semi- Finals and Final.

In session 2017-18, 1575 schools participated in the quiz which was conducted in eighteen cities across the country in the months of January and February 2018. The 20 selected teams participated in the semi-finals and final held on 19th February 2018 at Bal Bharati Public School, Dwarka, Delhi.

Inclusive Education

CBSE, works in a focused manner towards the cause of inclusive education. Besides addressing the day to day grievances of schools and parents of students with disabilities, Inclusive Education Cell actively supports the CBSE Centres of Excellence to create awareness about various disabilities and inclusion through trainings. Policy Document of the Board for the Students with Disabilities (Divyangjan) has been prepared while an online course on inclusive education proposed to be launched on SWAYAM portal is under way.

Professional Development Programmes

Since the last decade, the Central Board of Secondary Education has been organizing various capacity building and empowerment programmes for principals and teachers of schools affiliated to the Board.

CBSE has also established Centres of Excellence (CoE) in different parts of the country to fulfil the need of continuous professional development of school's teachers and administrators.

The teachers' and principals' programmes have been active platforms for collaborative learning, sharing ideas and gaining insights about new developments in the pedagogy, in strengthening classroom interactions and improving the nature of educational experiences for learners in schools.

National ICT Awards

The Ministry of Human Resource Development has instituted a total of 87 ICT National Awards for different States/UTs and autonomous bodies/ organizations under the centrally sponsored scheme of Information and Communication Technology (ICT) in schools. The award felicitates those teachers who have enhanced student learning by effectively and

innovatively integrating technology supported learning into the school curriculum and subject teaching, thereby promoted enquiry based cooperative and collaborative learning using ICT among their students.

Out of 87 awards three awards have been allocated for teachers of CBSE affiliated schools. This year the Board received 305 entries from the schools in India and abroad and after an extensive scrutiny the best teachers were selected.

UDAAN

UDAAN, a project launched by CBSE in November 2014 under the guidance of Ministry of Human Resource Development, Government of India aims to address the low enrolment of girl students in prestigious engineering institutions and the teaching gap between school education and engineering entrance examinations. The project supports 1000 selected meritorious girls from economically weaker section in preparing for the Engineering Examination while studying in class XI and XII. The aim is also to enrich and enhance teaching and learning of Science and Mathematics at Senior Secondary level. The programme Udaan poses no financial burden on the students as the entire program is free of cost.

During the report period, online weekend classes were held at 64 centres across the country, 632 girls out of 777 (session 2016-17, class XII) appeared in JEE (Mains) and 135 qualified for JEE (Advanced). For the session 2017-18, 1019 girls were enrolled for class XI while 516 girls continued from the previous year and were promoted to class XII.

CBSE schools participate in Swachh Vidyalaya Puraskar 2017-18

To promote sanitation and hygiene practices in schools, the private schools, Kendriya Vidyalayas and Navodaya Vidyalayas and Sainik Schools affiliated to CBSE, have been asked to join the ongoing mission programme of the government Swachh Bharat Swachh Vidyalaya.

Celebration of Paryatan Parv from 5th to 25th October, 2017

All CBSE affiliated schools celebrated Paryatan Parv to highlight the role of tourism in promoting mutual understanding, social harmony, plurality of cultures, economic and social prosperity. Several activities like essay, slogan writing, and debate, quiz, painting competitions, seminars and special assemblies were conducted in the schools. Excursion trips were also suggested for students to explore and educate themselves about the rich heritage of our country.

Reports from Centres of Excellence for Teachers

COE Rae Bareli

166 training workshops for 9741 Principals and Teachers from schools under Patna, Dehradun and Allahabad region were conducted during the report period.

COE KAKINADA

13 PRP Training Programmes were conducted in addition to 216 other Training Programmes which were attended by 11003 teachers and principals from 852 schools.

COE Delhi

246 programmes were conducted which were attended by 11083 participants.

COE Kochi

A total of 128 programmes were held for 6505 participants, in the state of Kerala, Tamil Nadu and UTs of Puducherry and Lakshadweep.

COE Pune

12723 participants were trained between July 2017 to June 2018.

Physical Education and Sports

CBSE Sports and Games

The CBSE Inter School Sports and Games competitions were organized in 24 disciplines at 230 venues at cluster, zonal and national levels. This year, around 3 lakh students participated in various sports events. For the first time this year, schools applied online on the CBSE sports website for hosting the sports events and for registration of the participants with a unique identification number. The results were also uploaded on CBSE sports website after the sports events.

Merit certificate and medals were given to the winners whereas participation certificates were given to all. Around 70 winners of CBSE sports events participated in **Khelo-India** programme of the Government of India in 2017-18.

CBSE Inter-School Sports Competitions 2017-18			
SN	Discipline/ Game	Age Group Under	No. of Participants
01	Athletics	14, 17 & 19 years	72615
02	Basketball	17 & 19 years	24175
03	Football (Boys)	17 & 19 years	26560
04	Kabaddi	17 & 19 years	18277
05	Kho Kho	17 & 19 years	17324
06	Table Tennis	14, 17 & 19 years	8978
07	Volleyball	17 & 19 years	21821
08	Archery	14, 17 & 19 years	2938
09	Badminton	14, 17 & 19 years	12707
10	Boxing	17 & 19 years	2022
11	Chess	11, 14, 17 & 19 years	8800
12	Football (Girls)	17 & 19 years	4110
13	Handball	17 & 19 years	7942
14	Hockey	17 & 19 years	4214
15	Judo	11, 14, 17 & 19 years	4855
16	Rifle Shooting	14, 17 & 19 years	2637
17	Skating	8, 10, 12, 14, 16 & 19 years	17446
18	Swimming	11, 14, 17 & 19 years	22980
19	Taekwondo	14, 17 & 19 years	9557
20	Tennis	17 & 19 years	3029
21	Aerobics	11, 14 & 19 years	2094
22	Gymnastics	11, 14, 17 & 19 years	1926
23	Rope Skipping	14 & 19 years	1667
24	Yoga	19 years	4698
Total Participants			303372

Mainstreaming Health and Physical Education in Schools:

CBSE has made one period compulsory everyday for all students studying in classes IX to XII in affiliated schools with effect from session 2018-19.

A manual detailing sports guidelines for Classes IX to XII and methodologies for implementing have been shared with all schools. While students will be required to go to the playground they will be free to perform any physical activity listed in the manual and will be graded on the same.

The Star Cricketer, Sachin Tendulkar sends congratulatory letter to the Chairperson CBSE

Appreciating the Board's efforts, the Master blaster Sachin Tendulkar has written a letter to the Chairperson CBSE, as sports holds a larger potential and plays a role in comprehensive development of an individual.

CBSE sets pace for talent promotion in sports as the students bring home medals

The special drive of CBSE to promote talents in sports also led to a departure from set practice of following the fixed exam schedule this year. There were seven students who were to represent India at various sports events while other class X and XII students were busy writing CBSE board exams according to the pre-set date sheet.

CBSE on confirmation from the Sports Authority of India, Ministry of Youth Affairs and Sports gave special permission to three class XII students and four Class X students for appearing in Board Exams on later dates. All the students won medals at the respective international events in which they represented India.

Amolika Singh of class XII from Awadh School, Lucknow represented India at the Junior Dutch Open International tournament and Yonex German open tournament in badminton.

Manav Thakkar of class XII Mayur School, Ajmer represented India at the Asia Cup Yokohoma Japan and Road to Buenos Aires Youth Olympic Qualifications, Tunisia in the Table Tennis Tournaments.

Anamika of class XII of Pathania Public School, Rohtak brought fame to the country after winning Silver medal at Asian Boxing Championship held at Bangkok.

Four students of class X, Master Anish Bhanwala, K. Venkatadri, Sehajpreet and Rekha also represented India at various international sports events and were given later dates for Board Exams on the recommendations of the Sports Authority Of India.

Master Anish Bhanwala of St. Theresa's Convent Karnal, bagged Gold Medal in the Rapid Fire Pistol in men's 25 meter category at the Commonwealth Games held at Australia.

K. Venkatadri of St. John's High School, Vijayawada bagged 3 silver medals at the South Asian Archery Championship at Dhaka.

Sehajpreet of Ryan International School, Patiala brought home the Gold Medal after winning International Tournament at Dhaka as a member of women's recurve team.

Rekha of Rajkiya Sarvodya Kanya Vidyalaya, Dallupura, Delhi brought laurels to the nation after winning the wheel chair basketball championship at the Para Asian Games held at Bangkok and is training for world championship now.

National Skills Qualifications Framework

Vocational Education is an important aspect of the nation's education initiative. While exploring the new domains of knowledge and skills that have employment prospects, Central Board of Secondary Education has introduced a number of Vocational courses at Secondary and Senior Secondary level under NSQF.

Training and Empowerment

Board in association with other leading Institutions organized six Teacher Training Programmes, Awareness Programmes and Workshops during the session 2017-18.

The programs were conducted in Financial Market Management, Travel & Tourism, Marketing & Salesmanship, Office Secretary-ship & Stenography and Computer Applications at various locations in the country and attended by 288 teachers.

Teacher's Training Workshops

Revision of Curriculum

Curriculums of Stenography and Computer Application, Office Secretary-ship for class XI&XII, courses were revised.

Text books of Classes IX to XII

A total of 25 text books for classes IX to XII in the subjects such as Financial Accounting, Library Systems and Resource Management, Taxation, Integrated Transport Operations, Information Storage and Retrieval, Auto Engineering, Troubleshooting and Maintenance of Electronics Equipment (Electronics Technology), for Class XII, Beauty and Wellness (NSQF), Logistic operations and Supply Management Teachers Manual for class XI and XII, Marketing, Basic Electronics for class XI, Beauty and Wellness (NSQF) for Class IX and XI, Basic Agriculture (NSQF), Food Production (NSQF), Front Office Operations (NSQF) for class X, Health Care for Class IX and X, and Banking for class IX were prepared in vocational subjects.

Hindi Translation of Textbooks

During the period under report Hindi translation of 16 textbooks of Class XI and XII in courses such as Food Production, Textiles, Beauty and Hair, Holistic Health, Basic Pattern Development, Garment Construction and Information Technology for Classes IX and X was also completed.

Three Academic Electives were merged with similar vocational electives to be offered as Vocational Courses from 2018-19 in Class XI:

Code	Subject
068	Agriculture

053	Fashion Studies
072	Mass Media Studies

Increase in the enrolment of students in vocational courses

Vocational Courses	Level	Schools offering vocational courses	Students Enrolled
13 Courses	Secondary (IX & X)	2275	3,47,530 (approx.)
35 Courses	Sr. Secondary (XI & XII)	567	61,378 (approx.)

Public Responsiveness

Information and Publicity

79 press notes, public notices, vacancy and tender notices were prepared and released for larger audiences at regional, state, national and international level during the period under report, to disseminate policies and programmes.

Online Portal for Public Grievances Redress

The Directorate of Administrative Reforms and Public Grievance (DARPG) has linked online portal for redressal of public grievances. Every care is taken to handle the grievance in time bound, satisfactory and realistic manner. Out of 6489 online grievance cases 6291 cases (97%) were disposed-off during the period under report.

Right to Information Act

6341 applications and 926 appeals were received during the period under report, while Four (04) quarterly reports were sent to Central Information Commission (CIC).

RTI Workshop

To apprise the PIOs/CPIOs with the latest rule positions and amendments in the RTI Act, 2005, a workshop was conducted on 15th February 2018 on the theme “Salient features, Contests and Contestations of the Act and Settled Principles of the provisions”. The workshop was inaugurated by the Chairperson CBSE in the presence of Secretary CBSE.

Around 20 PIO’s, 10 link officers/officials along with HODs participated in the workshop and benefited for better processing and execution of RTI matters. The list of designated PIOs and AAs has been displayed at CBSE website.

Digital Initiatives

CBSE's commitment towards “**Environment Protection through Green Initiatives**”, exam related ICT innovations and implementations have resulted in manpower and financial saving along with saving **paper, Trees, water, and controlling Carbon emissions**. ICT initiatives also provided hassle-free services to all stake holders specially in remote areas and widely across the globe.

The Online pre and post exam processing has resulted in smooth declaration of results of all Regions together and ahead of scheduled dates despite exponential increase in number of examinees.

अध्यापक- Online collection of Principals' and Teachers' databank

A portal developed to collect data of teachers teaching in CBSE affiliated schools for the purpose of evaluation of answer scripts pertaining to Class X & XII board exams.

Exam Centre Locator (ECL) App

This mobile app has been developed to facilitate CBSE examinees to locate their centres on google map giving roll no. This also helps to know the shortest route to reach the centre and time required to reach the centre.

TETra: Theory Evaluation Trend Analysis: A Decision Support System based on Real Time Evaluation Monitoring.

This Online system was used by the Board, through which theory evaluation trend could be visualized, analyzed and monitored.

Main features:

- Status of award lists uploaded (Subject wise, Region wise, Center wise & Overall CBSE) could be monitored on real time basis.
- Graphical representation of the evaluation trend was available in real time.
- Frequency v/s marks curve for all subjects spanning across all regions and subjects was available.
- Various statistical data such as MEAN, MODE, Total evaluated sheets, Minimum and Maximum marks scored for all subjects for both classes X and XII was also available for analysis.
- User was also able to review the marks uploaded CNS wise.

Online Exam Centre Management System (OECMS)

This online system was developed with a view to get exams centres related information (in real time) such as timing of Question Papers distribution, absentees, PwD, Scribe, unfair means, diabetic students, feedback about the question paper(s), packing of answer books , dispatch and information about Observers .

e-Theory (R -2.0) A portal was developed and implemented for bag allocation to CNS, evaluation monitoring, question-wise theory marks uploading system from nodal centres with validation checks and features of auto totalling. Approximately 15 Million (1.5 Cr) theory data were received for X & XII.

e-Prac (R-2.0): ‘e-Prac’ portal was developed and implemented for management and monitoring of practical examiners and uploading of practical marks data by the schools. Approximately 5 Million (50 Lac) practical data was received online with all possible validation checks.

IAPX -Online Internal Assessment & Practical Marks Collection for Class-X: A portal was developed for management and collecting of internal assessment marks data of Class-X by the schools with all possible validation checks. Approximately 9 Million (90 Lac) data was received error free and timely.

Live streaming of Centres:

For the first time, Live steaming of centres was done during 2018 examinations on 10 channels (one for each RO)

Outlier System (R 2.0): The System was re-engineered and implemented to detect wider range spectrum of inconsistent marks cases at pre-result declaration stage.

Online rechecking/photocopy/re-evaluation System (R 2.0):

A complete online system was developed and implemented for accepting applications for verifications, photo copies of answer books and re-evaluation for both Class X and XII examinations including facility of online status in real time mode of the application.

परिणाममंजूषा- CBSE online Academic Repository: first of its kind developed in technical collaboration with NEGD

- Result data of Class X & XII (**more than 6 crores** examinees) from 2004 to 2018 has been made available online for verification by employers and higher education institutions.
- Students can also download their academic awards such as Marks sheets, Migration Certificates and Pass Certificates through this repository.
- Academic documents are made available through digital lockers to each and every student.
- Approximately **3 Crore** students have downloaded their academic awards from this repository.
- Approximately 300 educational institutions and employers have registered for verification of academic documents.

CBSE Digital Locker

Approximately 80 lakhs digital lockers of class X & XII students have been opened and digitally signed marks sheets, migration certificates and pass certificates with PKI based QR Codes pushed. This year, students were provided the digital academic documents on the same day as declaration of results.

Digital Mark Sheets with Encrypted QR Code

Public appreciation of CBSE initiatives on Social Media

Pratik Patel
@PratikHPatel

@rsprasad @smritiirani @digilocker_ind
@_digitalin #DigiResults creates history.
Never seen, never imagined.
#TransformingIndia

Pratik Patel @PratikHPatel · May 21

#TransformingIndia India's digital revolution crossing all boundaries.
Seems like world is far behind!

Digital India @_DigitalIndia

CBSE marksheets are going digital. Thanks to
@digilocker_ind #TransformingIndia
results.digilocker.gov.in @rsprasad

Surajit @surajit_deb · 6h

#MannkiBaat #Digilocker for CBSE results a great step forward. All
Universities must be asked to use this & digitize all previous records.

Gururaj eTestZone @Equateall · May 21

1067900 students have written #CBSE class 12 exams. In an innovative plan,
results are sent to students' digilocker accounts, URL to phones.

Karan Bhasin
@karanbhasin95

Heard about digi-marksheets being awarded
on digilocker! #DigitalIndia A great decision!
Kudos! #CBSE

7:12 PM - 20 May 2016

JimSmrita · May 21

CBSE marksheets are going digital. Thanks to digilocker_ind
#TransformingIndia results.digilocker.gov.in rsprasad

Integration of CBSE Academic Repository with e-Sanad of MEA

CBSE Academic Repository “परिणाममंजूषा” has been integrated with ‘e-Sanad’ portal of MEA for online authentication of academic records for students going abroad for higher studies or employment.

Results dissemination:

- Results were hosted on National Cloud (NDC) and on hosted on UMANG platform
- Results were also provided through IVRS, SMS using NIC SMS gateway, on search engines – Bing and Google, through Digital Locker and CBSE’s own academic repository (Parinam Manjusha), School wise results on authenticated school’s mail address were also made available.

CBSE on National Academic Depository

CBSE pioneered to be on Board of National Academic Depository (NAD). Academic documents such as Marks Sheets, Pass Certificates and Migration Certificates of approximately 1 Crore students of Class X and XII pertaining to 2014 - 2017 exams were lodged on NAD.

OASIS (R-2.0)-Online Affiliated Schools Information System:

Version 2.0 has been merged with UDISE information, making it a 9-part form which contains:

- Basic school information
- School's photos and videos
- Faculty details
- Student details
- Subjects offered in the school
- Infrastructural details
- Location details
- Fee structure, salary details, details of teaching and non-teaching staff
- Additional information (UDISE Information)

OSAMS - Online School Affiliation and Monitoring System: Entire system from submission of application to final disposal has been automated and implemented. Inspection report submission, online availability of affiliation application status on real time basis and digitization of old records has been undertaken.

Satellite imagery-based decision support system for affiliation, schools and centres: Decision support system based on location of schools on satellite map has also been initiated.

प्रशिक्षण

A Training Portal for CBSE Affiliated Schools Teachers has also been developed. The portal for capacity building programme has been developed for Principals and Teachers of CBSE affiliated schools where they can register online for various training being conducted by the CoEs of CBSE.

Online Teacher Award System For the first time, an online system has been developed to collect data for CBSE teachers' awards in objective and transparent manner.

निराकरण- A Single Window System :

Single Window System has been developed for quick disposal of files and dak. ROs/Departments/Units can upload different types of requests from stakeholders pertaining to CBSE. Department(s) can close the request pending with them with a reply. The ROs/Departments can also forward the request to other departments. The applicant would get an automatic email once the request is closed by the concerned department with all the details of closure. There is a report generation module with details of each RO/department and pendency with the department, which would help to monitor all the requests.

कार्मिक- A Portal for CBSE Employees

A comprehensive portal has been developed for CBSE employees where they can submit online request for transfers, can view their salary slips, GPF statement and access various circulars/forms. This portal has been further integrated with e-salary.

वेतन-Online Salary Package

Online salary package has been developed for centralized salary computation and transfer pertaining to all employees of the Board across units and regions.

प्रबोधन e-Monitoring Desk for ROs

A dashboard for various MIS reports has been developed for effective monitoring by ROs.

Affiliation

Online Affiliated Schools Information System (OASIS)

The redesigned Online School Affiliation and Monitoring System was introduced for all fresh online affiliation applications with new features like:

- Payments through Credit Card/Debit Card/Online Banking/NEFT/RTGS.
- Added 'Help' text at relevant places along with sample documents for convenience of the schools.
- Taking all required documents at the time of application instead of multiple instalments.
- Facility to upload all compliance documents instantly by schools.
- Online system for receiving requests for IC change and processing
- IC has been given the facility to upload documents like Fire Safety certificate and other documents for quick disposal.
- While the IC report data is filled in the school, the recommendations of IC can be filled only after 24 hours after initial submission of data to bring objectivity to the inspection process.

CBSE Affiliated Schools Information	
Students (all classes)	17669132
Teachers (all classes)	809044
Number of PGT	158508
Number of TGT	285872
Number of PRT	291025
Number of PET	36959
and other Teachers	218681
Number of Teachers trained by CBSE	177221
*Based on the OASIS data of 18072 schools	

Growth of Affiliated Schools (2011-2018)

Schools Affiliated to CBSE

*as on 31.03.2018

Affiliated Schools in India (as on 31.03.2018)

Name of the State	KVS	GOVT.	IND	JNV	Tibetan School	Total
Andhra Pradesh	34	13	227	14	0	288
Assam	57	29	151	27	0	264
Bihar	52	7	732	39	0	830
Gujarat	44	7	350	24	0	425
Haryana	29	13	1460	20	0	1522
Himachal Pradesh	22	10	215	12	3	262
Jammu & Kashmir	38	24	67	17	0	146
Karnataka	41	19	799	28	5	892
Kerala	35	8	1284	14	0	1341
Madhya Pradesh	94	37	979	50	0	1160
Maharashtra	56	34	711	33	0	834
Manipur	7	8	45	11	0	71
Meghalaya	7	4	7	8	0	26
Nagaland	6	9	10	11	0	36
Odisha	53	119	242	31	1	446
Punjab	49	73	1168	21	0	1311
Rajasthan	65	165	817	34	0	1081
Sikkim	2	208	12	4	0	226
Tamil Nadu	42	15	771	0	0	828
Tripura	9	10	30	4	0	53
Uttar Pradesh	109	103	2852	69	0	3133
Arunachal Pradesh	14	192	88	17	0	311
Mizoram	4	2	0	7	0	13
West Bengal	60	21	204	18	3	306
Andaman & Nicobar Islands	2	98	17	2	0	119

Name of the State	KVS	GOVT.	IND	JNV	Tibetan School	Total
Chandigarh	6	97	59	1	0	163
Delhi	44	1292	771	2	0	2109
Goa	5	1	7	2	0	15
Puducherry	4	0	21	4	0	29
Dadra & Nagar Haveli	1	0	9	1	0	11
Daman & Diu	1	0	2	2	0	5
Lakshadweep	1	8	0	1	0	10
Chhattisgarh	27	267	254	17	0	565
Jharkhand	34	11	357	24	0	426
Uttarakhand	44	29	502	13	2	590
Telangana	22	8	247	10	0	287

Affiliated Schools outside India (as of 31.03.2018)

Name of the Country	KVS	Govt.	Ind.	JNV	Tibetan Schools	Total
Bangladesh	0	0	1	0	0	1
Bahrain	0	0	7	0	0	7
Myanmar	0	0	1	0	0	1
Ethiopia	0	0	2	0	0	2
Iran	1	0	0	0	0	1
Saudi Arabia	0	0	42	0	0	42
Kuwait	0	0	18	0	0	18
Libya	0	0	2	0	0	2
Oman	0	0	15	0	0	15

Name of the Country	KVS	Govt.	Ind.	JNV	Tibetan Schools	Total
Nepal	1	0	14	0	0	15
Qatar	0	0	12	0	0	12
Tanzania	0	0	1	0	0	1
United Arab Emirates	0	0	84	0	0	84
Nigeria	0	0	2	0	0	2
Russia	1	0	0	0	0	1
Yemen	0	0	1	0	0	1
Indonesia	0	0	1	0	0	1
Singapore	0	0	4	0	0	4
Malaysia	0	0	3	0	0	3
Japan	0	0	2	0	0	2
Uganda	0	0	1	0	0	1
Thailand	0	0	1	0	0	1
Benin	0	0	1	0	0	1
Liberia	0	0	1	0	0	1
Ghana	0	0	1	0	0	1
Total Affiliated Schools	1123	2941	15684	592	14	20354

Examinations for Admission to Professional Courses

5th JOINT ENTRANCE EXAMINATION- (JEE Main) 2017*

Central Board of Secondary Education conducted the 5thJEE-Main for admission to the undergraduate programme in engineering in IITs/NITs/IIITs/other Centrally Funded Technical institutions on 2ndApril, 2017 in pen and paper mode (offline) and on 08th and 09thApril 2017 in computer mode (online).

The entrance examination was based on a common syllabus prescribed by the JAB in Physics, Chemistry, and Mathematics.

JEE (Main) – 2017 was successfully conducted by CBSE as per schedule. The score and All India Rank of the candidates in Paper - I of JEE (Main) was declared on 27th April, 2017.

The result and All India Rank of the candidates in Paper-II was declared on 26th May, 2017.

Details of JEE (Main)-2017		
S. No.	Description	April, 2017
1.	Date of Examination	<ul style="list-style-type: none"> • 02nd April, 2017 (paper and pen), (Offline) • 08th and 09th April 2017 (Computer mode) (online)
2.	No of Examination Cities	113 (offline mode) 113 (online mode)
3.	Total Examination Centres (All over India and abroad)	1782 (offline mode) 330 (online mode)

4.	Total Eligible Candidates	1198939
5.	Total Candidates Appeared Paper - I	10,02,781 (offline mode) 1,83,673 (online mode)
6.	Total Candidates Appeared Paper – II	144086

(*Pursuant to the Notification F.No.21-6/2012-TS.1 dated 14th August 2012, the Department of Higher Education, Ministry of Human Resources Development, Government of India decided to hold a Joint Entrance Examination from the year 2013 for admission to the undergraduate programme in engineering in two parts, JEE-Main and JEE-Advanced. A JEE Apex Board (JAB) was also constituted by MHRD vide this notification.)

UGC-National Eligibility Test- (November) 2017**

The UGC-NET November, 2017 examination was successfully conducted by the CBSE on 5th November 2017 in 83 subjects at 91 selected cities spread across the country. A total of 929150 candidates registered for UGC-NET November, 2017 examination and the result was declared on 2nd January 2018.

(**Pursuant to the letter DO.No.12-12/2015-UI dated 27th April, 2017 vide which the MHRD entrusted to CBSE the conduct of UGC National Eligibility Test for determining the eligibility of Indian nationals for Assistant Professor only or Junior Research Fellowship and eligibility for Assistant Professor both in Indian universities and colleges.)

National Eligibility cum Entrance Test /NEET (UG)- 2017

As per the Indian Medical Council Act-1956 and the Dentists Act-1948 as amended in 2016, NATIONAL ELIGIBILITY CUM ENTRANCE TEST (UG) – 2017 {NEET(UG)-2017} was conducted on 7th May, 2017 (Sunday) , for admission to MBBS/BDS Courses in India in Medical/Dental Colleges run with the approval of Medical Council of India/Dental Council of India under the Union Ministry of Health and Family Welfare, Government of India (except for the institutions established by an Act of Parliament i.e. AIIMS and JIPMER Puducherry.)

Admissions in 100% seats of MBBS/BDS were done through NATIONAL ELIGIBILITY CUM ENTRANCE TEST (UG), 2017 under:

- I. All India Quota Seats
- II. State Government Quota Seats
- III. State/Management/NRI Quota Seats in all Private Medical / Dental Colleges or any Private/ Deemed University.
- IV. Central pool quota seats.

For the first time, even OCIs, PIOs and Foreigners were allowed to appear in the NEET(UG) and thus NEET (UG) has become country's first Global Entrance Examination conducted by the CBSE.

Regional Languages:

National Eligibility Cum Entrance Test (UG) – 2017 was the only Entrance Examination in the country to be conducted in 08 regional languages in addition to Hindi and English. The languages were as follows:

HINDI	ENGLISH	GUJARATI	MARATHI	ORIYA
BENGALI	ASSAMESE	TELGU	TAMIL	KANNADA

The result of National Eligibility Cum Entrance Test (UG) – 2017 was declared on 23rd June, 2017

Category	Registered Candidates	Appeared	Absent	Qualified
Male	497043	473305	23738	266221
Female	641839	616772	25067	345313
Transgender	8	8	-	5
Total	1138890	1090085	48805	611539*

Details of Nationality wise candidates:

Nationality	Registered Candidates	Appeared	Absent	Qualified
Indian	1136206	1087840	48366	609820
Foreigner	613	391	222	245
NRI	1522	1370	152	1106
OCI	480	426	54	321
PIO	69	58	11	47

Identity Name	Total Candidates	
Aadhaar Enrolment Number	1,63,618	} 1104973 97%
Aadhaar Number	9,27,447	
Registration Number	13,908	
Bank Account	22,942	} 33917 3%
Other Valid Govt. identity	6,543	
Passport	3,404	
Ration Card	1,028	

- A software e-सहमति was launched to get online consent from Centres, Observers, City Coordinators and Board Representatives

NEET- 2018

As per regulations framed under the Indian Medical Council Act-1956 as amended in 2018 and the Dentists Act-1948 as amended in 2018, NATIONAL ELIGIBILITY CUM ENTRANCE TEST (UG) – 2018 (NEET-UG-2018) will be conducted on 06th May 2018 (Sunday) in the following languages:

ENGLISH	HINDI	ASSAMESE	BENGALI	GUJARATI	KANNADA
MARATHI	ORIYA	TAMIL	TELUGU	URDU	-

CBSE Counselling: Programme Outline

CBSE counselling is an outreach programme which is carefully designed keeping the heterogeneity of students' population and geographical spread in mind at national and international level. CBSE started this pioneering community work 21 years ago in 1998 on a pilot basis by offering only telephonic counselling.

CBSE is perhaps the only board in the country which provides counselling via multiple modes to the students and parents, such as Telephonic counselling, online counselling and support material on the website. Millions of stakeholders take benefits through this service.

Tele - Counselling

Telephonic counselling is offered by trained counsellors and principals from within CBSE affiliated schools located in and outside India.

It is a voluntary, free of cost service provided by the counsellors and principals twice in the year: Phase I - Pre and during Examinations (February to April) and Phase II - Post Result (May to June).

The First phase of 2018 Counselling programme was activated from 1st February To 13th April

91 Principals, trained Counsellors from CBSE affiliated government and private schools, few Psychologists and Special Educators participated in Tele-Counselling to address exam related psychological problems of the students.

71 of them were available in India while **20** were located in Nepal, Kingdom of Saudi Arabia (Al-Khobar), Sultanate of Oman, UAE (Dubai, Sharjah, Ras Al-Khaimah), Kuwait, Singapore, Qatar and Japan.

Question-Answer Columns - CBSE experts answered queries of students through weekly Question-Answer columns published in major national newspapers during the month of February.

Centralized Toll Free Access in India

Students could dial a toll free number from any part of the country to get centralized access to CBSE helpline. While the general queries were answered by the operators, students were connected to the principals or counsellors in case of exam related anxiety or stress.

Tele-Counselling for Differently Abled Students

For the eighth year CBSE had arranged to provide counselling to differently abled students. 4 Special Educators participated to take care of issues of differently abled students.

ON-LINE Counselling was also available at counselling.cecbse@gmail.com.

CBSE Website

Easy to follow advises to cope with exam related anxiety were given at the CBSE website www.cbse.nic.in through micro link Helpline. Public could also connect online for queries through e-mails dedicated for the purpose.

CBSE ANNUAL PSYCHOLOGICAL COUNSELLING 2017 AT A GLANCE

In the year 2017, **155** Principals, trained Counsellors from CBSE affiliated government and private schools, Psychologists including **06** Special Educators participated in Tele-Counselling and addressed exam related psychological problems of the students through the Centralized Toll Free Access System specially set up by the Board for this purpose in India.

115 of them were available in India while 40 were located in Nepal, Japan, Kingdom of Saudi Arabia (Al-Khobar, Jeddah), Sultanate of Oman, UAE (Dubai, Sharjah, Ras Al-Khaimah), Kuwait, Singapore and Qatar.

In addition to the above Online Counselling and website information was also provided to public to deal with Exam related anxiety.

CBSE Helpline -2017 (Phase I & II)

Details of 2964 Counselling Calls

Details of Calls from Parents

Gender	Male	Female	Total			
No. of calls	138	94	232			
School Type	Govt. Schools	Independent Schools	Private Candidates			
	45	171	16			
Class	VI-VIII	IX	X	XI	XII	Others
	8	14	75	11	118	6

Details of Calls from Students

Gender	Male	Female	Total			
No. of Calls	2205	527	2732			
School Type	Govt. Schools	Independent Schools	Private Candidates			
	624	1937	171			
Class	VI-VIII	IX	X	XI	XII	Others
	9	41	853	75	1738	16

In the News: CBSE Counselling

CBSE announces tele-counselling for board exam students in Gulf among other countries

Staff Reporter/Dubai
Filed on January 31, 2018

The Central Board of Secondary Education's (CBSE) pre-exam annual psychological counselling for students, attempting the Grade 10 and 12 board exams, will begin from February 1 and continue till April 13 this year.

This year, students can avail pre-exam counselling as well as sessions after the exam to overcome exam-related stress, according to a press statement issued by the board on Wednesday, January 31.

A total of 91 principals, trained counsellors from Central Board of Secondary Education's (CBSE) affiliated government and private schools, psychologists and special educators will participate in tele counselling and address exam-related stress students' face.

While 71 are available in India, 20 counsellors are located in Nepal, Saudi Arabia, Oman, UAE (Dubai, Sharjah, Ras Al-Khaimah), Kuwait, Singapore, Qatar and Japan.

एनसीईआरटी की पुस्तकें पर्याप्त सभी विषयों को अच्छे से दोहराएं

अमर उजाला ब्यूरो
नई दिल्ली

सीबीएसई की बोर्ड परीक्षाएँ शुरू होने में महज कुछ ही दिन बचे हैं। ऐसे में विद्यार्थी जोर शोर से तैयारियों में जुटे हुए हैं। चूंकि समय कम है छात्र पाठ्यक्रम को दोहरा रहे हैं। इस दौरान कई छात्रों में एक ही तरह की समस्याएं देखने को मिलती हैं।

अमर उजाला
सीबीएसई
सयाल जवाब

प्रश्नदूसरी की छात्रा हूं। : सभी विषयों के अच्छे से दोहराने हैं। कम समय में क्या टिप्स अपनाएं जा सकते हैं? श्रेया

उत्तर: एनसीईआरटी की पुस्तकों में दिये प्रश्नों एवं बोर्ड द्वारा प्रकाशित आदर्श प्रश्न पत्रों को बार बार हल करें। सभी परिभाषाओं, आरेखों व सूत्रों को लिख कर समझ लें, सभी अध्यायों के संक्षिप्त नोट बना ले व उन्हें दोहराते रहें।

CBSE helpline for boards gets 5,600 calls in 21 days,

Students in a jubilant mood after the CBSE exam results for Class 12 were announced, in New Delhi. (Gurukul Kumar/HT photo)

बोर्ड परीक्षा की तैयारी का न लें तनाव, हेल्पलाइन है ना

अमर उजाला ब्यूरो
नई दिल्ली

1800-11-8004
पर फ़ोन कर छात्र लें
सभीके शिष्टाचार परामर्श

संकायक है। रोज़ की तरह 1800-11-8004 पर फ़ोन कर लेना 100% फ़ोन चार्ज का खर्च नहीं आता। छात्र विद्यार्थी छात्रों को सही ढंग से तैयारी करने में मदद करेगा।

समाचारों का
दैनिक संवाद
समाचार

बोर्ड परीक्षाओं की तैयारी में तनाव न लें। तैयारी के दौरान छात्रों को सही ढंग से तैयारी करने में मदद करेगा।

अमर उजाला
की भी पहल

बोर्ड परीक्षाओं की तैयारी में तनाव न लें। तैयारी के दौरान छात्रों को सही ढंग से तैयारी करने में मदद करेगा।

ആയിരത്തിലൊന്ന് വിദ്യാർത്ഥികൾക്ക് 0.1 മെറിറ്റ് സർട്ടിഫിക്കറ്റ്

ask
CBSE

10, 12, ക്ലാസ് പരീക്ഷാ സംശയങ്ങൾക്ക് സിബിഐസ്മനു അധികൃതരുടെ മറുപടി

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

TOLL FREE HELPLINE

Propagation of Official Language

Hindi Cell has been established in CBSE to assist in the implementation of the Official Language Policy of the Union Government, Act and Rules and to achieve the targets prescribed in annual programme issued from time to time by Ministry of Home Affairs, Department of official language for transacting the official work in Hindi.

Besides, translating all official documents issued under section 3(3) of the Official Language Act 1963; various activities regarding implementation of official language policy are also conducted by Hindi Cell in the Board.

Official Language implementation Committee

The Official Language implementation Committee headed by the Chairman, CBSE has been set up in the Board. Meeting of Official Language Committee is organized quarterly. Representatives of Ministry of Human Resource Development and Regional Implementation office of official Language department are also invited in quarterly meetings.

Hindi Incentive Allowance Scheme

A Scheme of granting “Hindi Incentive Allowance” to Junior Assistants for doing official work in Hindi in addition to English has been implemented in the Board. Under this Scheme a special incentive allowance is allowed to English typist for doing prescribed quantum of official work in Hindi also.

Annual Incentive Scheme

In order to propagate the use of Hindi, an annual incentive scheme has been implemented for all staff. 10 officers/other officials received the cash award under the scheme for doing maximum official work in Hindi during the report period.

Celebration of Hindi Day and Hindi Fortnight

Under the guidelines issued by Ministry of Home Affairs, Department of Official Language and Ministry of Human Resource Development, the Board celebrated Hindi Fortnight from 1st September 2017 to 15th September 2017 and Hindi Day. Various competitions were conducted for the officers/officials and cash rewards of ₹26000/- and commendation certificates were awarded to 26 winners of these competitions.

Hindi Workshop

To update working knowledge of the staff in Hindi, a workshop was organized in which 34 officers/officials were trained.

Hindi fortnight Celebrations at CBSE Headquarter

Events and Programmes

CBSE becomes the first Board to partner with MEA for e-sanad

CBSE has become the first education board in the country to partner with the Ministry of External Affairs in a landmark e-initiative which will facilitate online attestation of academic documents of Indian students aspiring to go aboard for higher education or employment.

The Hon'ble Minister of External Affairs Smt. Sushma Swaraj in the gracious presence of the Hon'ble Minister of Electronics and Information Technology, Law and Justice, Shri Ravi Shankar Prasad and Hon'ble Minister of HRD Shri Prakash Javadekar launched the e-sanad software.

Gun Gaurav 2017

In the second edition of Gun Gaurav Samaam Samaroh, the Hon'ble Minister of Human Resource Development Shri Prakash Javadekar felicitated 86 students of class XII hailing from economically weakest of the weaker sections. 45 students were from Government and Government aided schools, 31 from Kendriya Vidyalayas who scored 95% and above. 10 students scoring 88% and above were from Jawahar Navodaya Vidyalayas.

The felicitation ceremony was held in Delhi on 13th June 2017. It was an acknowledgement of the consistent effort and merit of the students, by virtue of which, all these students not only scored high marks in their class XII annual examination conducted by CBSE this year but also managed to secure admission in various colleges in the capital to pursue undergraduate courses.

Meritorious students from diverse, socially and economically marginalised strata from government schools affiliated to CBSE from Delhi participated in the programme and shared their unique stories of hardships and success.

CBSE Memorial Awards and scholarships

CBSE in collaboration with Sanjay Kothari Family Charitable Trust, New Delhi has instituted the (Late) Sh. Lakshman Singh Kothari Memorial Award. This award includes a rolling trophy with a cash reward of ₹10,000/- and a citation for the student who secures maximum marks in five subjects taken together in Class XII Examination conducted by the CBSE.

Raksha Gopal from Amity International School, Noida was selected for the (Late) Sh. Lakshman Singh Kothari Memorial Award for the year 2017 and felicitated at a simple function held in CBSE, HQ, New Delhi on 13th July 2017.

The awards were presented by Sh. Sanjay Kothari, Chairman, Public Enterprises Selection Board, New Delhi in the presence of Chairman, CBSE Sh. R K Chaturvedi.

Funds Disbursed During 2017-18

Sl. No.	Scheme	Number of Scholarships	Amount Disbursed (in ₹Lakh)
1.	Single Girl Child – X (Fresh)	1343	80.58
	Single Girl Child – X (Renewal)	1500	90.00
2.	Board's Merit Scholarship for SC/ ST – Class X & XII 2017	23 for Class X @25 for Class XII	Payment will be made by CBSE
3.	Board's wards Scholarship Scheme	202	11.08
4.	Central Sector Scheme (Fresh)	3444	Payment will be made by MHRD directly
	Central Sector Scheme (Renewal)	7430	
5.	CBSE Reward Scheme	383	383.00

Merit Certificates

Number of Merit Certificate issued in 2017-18	
Total number of Merit Certificate of Class XII 2017	12,286
Total number of Merit Certificate of Class X 2017	2,06,692

Cut off marks of 0.1% merit certificates for class XII 2016-17			
Code	Subject Name	Candidates	Cut off
001	ENGLISH ELECTIVE-N	1	099
002	HINDI ELECTIVE	182	096
003	URDU ELECTIVE	3	100
022	SANSKRIT ELECTIVE	1	099
027	HISTORY	152	100
028	POLITICAL SCIENCE	314	099
029	GEOGRAPHY	180	099
030	ECONOMICS	980	100
031	CARNATIC MUSIC VOC	2	100
034	HIND.MUSIC VOCAL	1304	100
035	HIND.MUSIC MEL.INS	181	100
036	HIND MUSIC.INS.PER	53	100
037	PSYCHOLOGY	407	100
039	SOCIOLOGY	119	100
041	MATHEMATICS	493	100
042	PHYSICS	640	099
043	CHEMISTRY	1373	099
044	BIOLOGY	279	100
045	BIOTECHNOLOGY	56	100
046	ENGG. GRAPHICS	107	100
048	PHYSICAL EDUCATION	709	100
049	PAINTING	1442	100
050	GRAPHICS	22	100
051	SCULPTURE	26	100

Cut off marks of 0.1% merit certificates for class XII 2016-17			
052	APP/COMMERCIAL ART	313	100
053	FASHION STUDIES	11	100
054	BUSINESS STUDIES	249	100
055	ACCOUNTANCY	590	098
056	DANCE-KATHAK	24	100
057	DANCE-BHARATNATYAM	1	100
059	DANCE-ODISSI	1	100
064	HOME SCIENCE	116	100
065	INFORMATICS PRAC.	157	100
066	ENTREPRENEURSHIP	13	099
067	MULTIMEDIA & WEB T	29	099
068	AGRICULTURE	1	091
071	GRAPHIC DESIGN	1	091
072	MASS MEDIA STUDIES	20	100
074	LEGAL STUDIES	4	100
076	NAT. CADET CORPS	7	100
078	THEATRE STUDIES	2	100
079	LIBRARY & INFO SC.	1	100
083	COMPUTER SCIENCE	246	100
101	ENGLISH ELECTIVE-C	9	099
104	PUNJABI	82	097
105	BENGALI	69	098
106	TAMIL	6	099
107	TELUGU	1	100
112	MALAYALAM	157	099

Cut off marks of 0.1% merit certificates for class XII 2016-17			
115	KANNADA	10	097
117	TIBETAN	16	099
120	GERMAN	1	099
124	NEPALI	4	087
301	ENGLISH CORE	1852	098
302	HINDI CORE	286	099
303	URDU CORE	5	099
322	SANSKRIT CORE	44	099
604	OFFCE PROC.& PRAC.	1	098
607	TYPOGRAPHY &CA ENG	8	099
608	SHORTHAND ENGLISH	4	099
734	FOOD PROD-III	1	098
735	FOOD PRODUCTION-IV	6	098
738	EVOL&FORM OF MM-II	2	098
743	RETAIL OPER - II	1	098
745	BEAUTY & HAIR - II	2	096

Cut off marks of 0.1% merit certificates for class XII 2016-17			
746	HOLISTIC HEALTH-II	1	093
747	LIB SYS & RES MGMT	1	093
756	INTRO TO HOSP MGMT	1	099
757	TR AGN & TOUR OP B	1	099
766	BUS.OP & ADMN - II	1	099
774	FABRIC STUDY	1	099
775	BASIC PATTERN DEV.	2	099
776	GARMENT CONST.-II	2	095
777	TRAD IND TEXTILE	1	099
779	TEXTILE CHEM PROC	1	099
783	MARKETING-II	29	100
785	BANKING-II	1	099
793	CAPITAL MKT OPERNS	2	100
794	DERIVATIVE MKT OPR	2	100
795	DATABASE MGMT APP	1	098
796	WEB APPLICATION-II	2	099

Independence Day Celebrations

Independence Day was celebrated with full zeal and enthusiasm at CBSE Head Office. Secretary, CBSE hoisted the national flag and addressed the gathering recalling the great sacrifices made by freedom fighters and by focusing on improving the quality of education.

CBSE Awards to Teachers

The CBSE honoured 33 teachers from across the country for their innovation and contribution in the field of education. CBSE Teachers' Awards was instituted in the year 2000 with the objective of honouring teachers and Principals who have made significant contributions in the field of education and to commemorate their efforts. The selection of the awardees is based on the academic interest, reputation of a teacher in the community, love for children, perseverance and commitment towards the field of education.

The Ceremony was held on 11th September, 2017 in Delhi in the presence of Chairperson CBSE, Smt. Anita Karwal, Member Secretary NCTE Sh. Sanjay Awasthi, Director NCERT Dr. Hrushikesh Senapaty, Secretary CBSE Sh. Anurag Tripathi and several other distinguished dignitaries from the MHRD, representatives of NVS, KVS and Government schools.

Diwali Celebrations at CBSE HQ

Observance of Vigilance Awareness Week

Vigilance Awareness Week-2017 was organised from 30th October 2017 to 04th November 2017 at all CBSE offices on the theme “My Vision-Corruption Free India”.

The CBSE affiliated schools were also asked to organize various competitions and activities at school level during the Vigilance Awareness Week 2017 reflecting the theme and make all round efforts to create greater awareness amongst the students, staff and community.

सत्यनिष्ठा प्रतिज्ञा

मेरा विश्वास है कि हमारे देश की आर्थिक, राजनीतिक तथा सामाजिक प्रगति में भ्रष्टाचार एक बड़ी बाधा है। मेरा विश्वास है कि भ्रष्टाचार का उन्मूलन करने के लिए सभी संबंधित पक्षों जैसे सरकार, नागरिकों तथा निजी क्षेत्र को एक साथ मिल कर कार्य करने की आवश्यकता है।

मेरा मानना है कि प्रत्येक नागरिक को सतर्क होना चाहिए तथा उसे सदैव ईमानदारी तथा सत्यनिष्ठा के उच्चतम मानकों के प्रति वचनबद्ध होना चाहिए तथा भ्रष्टाचार के विरुद्ध संघर्ष में साथ देना चाहिए।

अतः, मैं प्रतिज्ञा करता हूँ कि :-

- जीवन के सभी क्षेत्रों में ईमानदारी तथा कानून के नियमों का पालन करूँगा;
- ना तो रिश्वत लूँगा और ना ही रिश्वत दूँगा;
- सभी कार्य ईमानदारी तथा पारदर्शी शैली से करूँगा;
- जनहित में कार्य करूँगा;
- अपने निजी आचरण में ईमानदारी दिखाकर उदाहरण प्रस्तुत करूँगा;
- भ्रष्टाचार की किसी भी घटना की रिपोर्ट उचित एजेन्सी को दूँगा।

Annual National Sahodaya Conference

The annual conference was hosted by Madurai Sahodaya Schools Complex at Madurai on 2nd and 3rd November 2017 on the theme: *Quality Education*. Nearly 521 delegates participated in this conference. Over the two days, many eminent speaker delegates like Dr. Narayan B Iyer, Sh. Arvind Sahay, Sh. Dheeraj Sangi, Sh. V. Nandakumar, Dr. Vivek N, Smt. Geetha Ramanujam, Smt. Vishaka Hari and Dr. A. P. Jayaraman enthralled the audience with their thought provoking ideas for bringing qualitative changes in school education and making children ready for the future.

The conference concluded with recommendations like increased focus on higher order thinking skills; introduction of more skill oriented subjects; embedding technology in all aspects of school education; providing opportunities for experiential learning to students; adopting new and innovative ways of teaching and many more.

Workshop on Quality Education (DAV Public School, Baghat) 30 December 2017

Regional Officer's Conference

Second Regional Officers Meet

New Year Celebrations at CBSE Head Quarter

Republic Day Celebration at CBSE

CBSE School participates at the Republic Day parade

As part of the 25 years of INDO-ASEAN Partnership celebrations, students of one of the CBSE affiliated schools Mount Abu Public School, Delhi participated at the Republic Day Parade 2018.

Srijan

Newly decorated CBSE Head Quarter

Various Activities Performed at CBSE Regional Offices

Regional Office Ajmer

Regional Office Allahabad

Regional Office Chennai

Regional Office Guwahati

Regional Office Dehradun

Regional Office Panchkula

Regional Office Bhubaneswar

Regional Office Thiruvananthapuram

Regional Office Patna

“Exam Warriors”: A book by Honourable PM

Ahead of this year's school board exams the Honourable Prime Minister Shri. Narendra Modi released a self-help book to guide students on how to cope with stress. The book, 'Exam Warriors', by Shri. Narendra Modi, was released on 3rd February 2018 and contains 25 mantras to help students face examinations without stress.

Pariksha Par

Charcha by Honourable Prime Minister of India

The honourable Prime Minister of India **Shri Narendra Modi** conducted an interactive session "**Pariksha Par Charcha**" also called as "**Exam Ki Baat**" with students from all across the country on 16th February 2018 at Delhi. He simultaneously addressed students all over the country through live telecast.

Students, who also connected with him from outside Delhi, asked exam-related queries. Before he took questions from the students, he said, "You are not talking to the Prime Minister of India, you are talking to a friend".

"**Pariksha Par Charcha**" was held two weeks after the Honourable Prime Minister launched his book titled 'Exam Warriors'. The interaction was aimed at bringing to the fore, the importance of stress-free examinations. "If you want to focus more, you have to learn how to DE-FOCUS. If you want to keep filling a vessel, you also need to know how to empty it," said the PM. So, it is essential that you don't keep worrying over exams, failure and marks all the time, was the suggestion of the Prime Minister to the young students.

Top quotes from Honourable Prime Minister from Pariksha Par interactions:

Charcha

“Always keep the student in you alive”

“Concentration is not something that has to be specifically learnt. Every person concentrates on something or the other during the day, it may be while reading, hearing a song, talking to a friend”

“Yoga is a wonderful way to improve concentration”

“Do not compete with others, compete with yourself”

“Live free. Lead your life thinking that you want to 'do' something, not 'be' something”

Top quotes from Honourable Prime Minister from Pariksha Par interactions:

Charcha

“Every child in India is a born politician. They know how to get their work done, be it through their grandparents, or mother or father or even their sibling”

“I would request parents not to make the achievements of their child a matter of social prestige. Every child is blessed with unique talents”

“Self-confidence is very important. It's not a pill or herb. There is no tablet that can be consumed for instant confidence. We have to build it every day.”

“During exams, sleeping is vital but more important is the quality of sleep”

“We must connect with nature. Appreciate nature. That at times works as a great stress-buster.”

Structure of the Board

The Secretary (School Education and Literacy), Ministry of Human Resource Development, Government of India is the Controlling Authority of the Board and appoints the Chairperson and other Heads of Departments.

The Chairperson is the Chief Executive of the Board and is assisted by Heads of Departments Secretary, Controller of Examinations, Director (Academics), Director (Training), Director (IT), Director (Misc. Examinations), Director (Edusat, Research & Development), Director (Vocational), three Regional Directors, Director (Registered Office, Ajmer) and Executive Director (JAB).

The Secretary, CBSE is the Chief Administrative Officer and responsible for the matters relating to Administration, Audit and Accounts, Public Relations, Legal and grant of affiliation to schools.

The Controller of Examinations is responsible for all matters concerning examinations and administration of examinations, the major areas being pre and post examination work, co-ordination with Regional Offices for conducting annual and compartmental Secondary and Senior School Certificate Examinations.

The Director (Academics) and Director (Training) is responsible for all matters concerning developing the curriculum for all the subjects at the Secondary and Senior Secondary levels, to organize teacher's training workshops, assessing training needs of the staff, development of new courses content and innovation in the field of education, to publish text books for Secondary and Senior Secondary classes and monitoring the academic projects.

The Director (IT) is responsible for all matters concerning On-line registration of class IX and XI pre-examination and post examination activities of all regions, all computer related activities of Delhi region, JEE, NEET, UGC-NET, CTET and

Proficiency Test etc., Online applications pertaining to SGAI, Publication Management System, Scholarship, Recruitment, Website-updation and maintenance and all new IT ventures and projects.

The Director (Misc. Examinations) is responsible for all matters concerning conduct of Central Teachers Eligibility Test (CTET) and Jawahar Navodaya Vidyalaya Selection Test (JNVST) and its administration.

The Director (Edusat, Research & Development) is responsible for all matters concerning Distance Education through Education Satellite launched by Indian Space Research Organisation (I.S.R.O.).

The Director (Vocational) is responsible for all matters concerning designing of curriculum etc. for vocational subjects.

The Regional Directors are responsible for all matters concerning conduct of main and compartmental Secondary and Senior Secondary certificate examinations and administration of examinations, the major areas being pre and post examination work, declaration of its results and other related activities.

The Director (Registered Office Ajmer) is responsible for the activities of Registered Office, Ajmer like issue of duplicate documents, verification, correction in Board's documents etc.

The Executive Director is responsible for all matters concerning conduct of the Joint Entrance Examination and administration of its pre and post examinations.

The group-wise sanctioned strength of the staff of the Board as on 04.04.2016 is as follows:

Group	Number
A	257
B	451
C	937
Total	1645

Organisational Structure of CBSE

Administrative Changes

Welcome

Smt. Bharti Vikas Zade has been appointed as IAFA on Deputation.

PROMOTIONS

The following officers were promoted as mentioned below:

Directors	Sh. Thongkholet Mate	Section Officer	Sh. Ranjit Kumar	Sh. Bal Kishan
Sh. S. Devadas	Assistant Secretary	Sh. Rajesh Kumar	Smt. Rajni Bala Sachdeva	Sh. Chunni Lal
Dr. Joseph Emmanuel	Smt. Nisha Srivastava	Smt. V. Aruna	Smt. Veena Sharma	Sh. Radhey Shyam-II
Dr. Sanyam Bhardwaj	Sh. Ramesh Kumar	Sh. Vijay Pal Saini	Sh. Pratap Singh Nayal	Sh. Biru Tudu
Dr. Biswajit Saha	Sh. Naresh Kumar Makkar	Sh. Dalip Das	Sh. Jabar Singh	Sh. Satish Kumar Bhoria
Joint Secretary (Academics)	Sh. Suresh Kumar	Smt. Rita Luthra	Sh. B. Raman	Sh. Rajender Kumar
Sh. Ram Shankar	Sh. Hari Swaroop	Smt. Geeta Shyngle	Sh. V.K. Jayaraman	Smt. Geeta Devi
Sh. Pushkar Vohra	Smt. Usha Minj	Smt. Veena Gupta	Smt. K. Jayalakshmi	Smt. K. Geetha
Executive Engineer	Sh. Anand Sharma	Sh. S. Jayaseelan	Sh. K.V. Mohanan	Sh. Prashant Kr. Goyal
Sh. V. P. Raman	Smt. Sunita Kashyap	Sh. Devender Rajan	Sushree Nabanita Sarmah	Private Secretary
Deputy Secretary	Sh. Jeet Bahadur	Smt. Reeta Jhamb	Sh. Anil Kumar	Smt. V. Savithiri
Sh. Jagdish Barman	Smt. Usha Negi	Smt. Shashi Pasricha	Sh. Bala Dutt	
Sh. Vijay Singh	Sh. P. Ramesh	Smt. Sushama Khanna	Sh. Manoj Kumar	
Sushree Shvetta Arora	Sh. Sanjeev Sharma	Smt. Suman Mittal	Sh. Pranjal Saikia	
Sh. Tarun Kumar	Sh. Sanjay Kumar	Sh. Pankaj Kshetry	Sh. Deepak Kumar	
	Sh. Sandeep Tandon	Sh. Satya Saroj	Sh. Nishant Kumar Goyal	
	Smt. Lily Kumudini Tirkey	Sh. Lalit Kumar Himanshu	Sh. Suneet Sharma	
		Sh. Shambhu Prasad		

Farewell	
The following officers working in CBSE on deputation, repatriated to their parent departments	
Sh. M.K. Gulati	IAFA
Smt. Sumita Singh	Joint Secretary
Sh. Surendra Singh Rawat	Joint Secretary

The following officers/officials retired from the services of the Board on attaining the age of superannuation	
Smt. Sugandh Sharma	Additional Director
Sh. S.P. Rana	Joint Secretary
Sh. Narender Saini	Assistant Secretary
Sh. Jagabandhu Pradhan	Assistant Secretary
Smt. Shashi Bala Khurana	Section Officer
Sh. Jagdish Singh	Section Officer
Sh. Fateh Singh Shekhawat	Section Officer
Sh. Balwant Singh	Section Officer
Sh. Man Singh	Section Officer
Smt. Gurcharan Kaur	Section Officer
Sh. Bal Kishan	Section Officer
Sh. Prem Pal	Assistant
Sh. Salek Chand	PCO
Sh. Sukhbir Singh	FMO

Sh. Om Prakash	FMO
Sh. Ram Pal	MTS
Smt. Kavita Kumari (Assistant) has been relieved from the services of the Board, consequent upon her resignation.	

Farewell to our old colleagues

Smt. Sugandh Sharma

Sh. Narender Saini

Sh. Jagdish Singh

Sh. Fateh Singh Shekhawat

Sh. Man Singh

Sh. Balwant Singh

Smt. Gurcharan Kaur

Sh. Salek Chand

Shri Prem Pal

Sh. Sukhbir Singh

Sh. Om Prakash

Governing Body of the Board

11. D.P.I. (School)
U.T. Secretariat
Chandigarh

13. Deputy Director of Education (East)
Directorate of Education
Govt. of NCT of Delhi.

15. Secretary General
Association of Indian Universities
AIU House
New Delhi

17. Chairman IPSC & Principal
The Mann School
Delhi

19. Principal
Sarvodaya Kanya Vidyalaya
New Delhi

12. Deputy Director of Education
(South West B)
Directorate of Education
Govt. of NCT of Delhi.

14. President, AIU & Vice-Chancellor
Amity University
Haryana

16. Professor
Dept. of Chemistry University of Delhi
Delhi

18. Principal
The Rajkumar College
Rajkot

20. Principal
Mount Abu Public School
Delhi

21.. Principal
Cosmos Public School
Delhi

23. District Education Officer
Additional Deluxe Building
Chandigarh

25. Principal Scientist
Food Engineering Department
CSIR-CFTRI, and Co-ordinator of Academy of Scientific
& Innovative Research,
(AcSIR) of Central Food Technology Research Institute
Mysuru

22. Principal
Rajkiya Pratibha Vikas Vidyalaya
New Delhi

24. Acting Secretary
Medical Council of India
Delhi

26. Secretary
Sangeet Natak Academy
New Delhi

Balance Sheet as on 31 March 2017

			Amount in Rupees
Sources of Funds	Sch.	Current Year	Previous Year
Corpus/Capital Fund	1	4,489,162,524	2,092,054,185
Designated/Earmarked/ Endowment Funds	2	20,175,958,910	17,559,975,688
Current Liabilities and Provision	3	493,946,039	254,448,645
Total		25,159,067,473	19,906,478,518
APPLICATION OF FUNDS			
FIXED ASSETS			
Tangible Assets	4	1,175,295,976	520,246,413
Intangible Assets			
Capital Works-in-progress		349,337,679	67,060,124
INVESTMENTS FROM EARMARKED/ ENDOWMENT FUNDS			
Long Term	5	450,000	450,000
Short Term			
INVESTMENT OTHERS			
Current Assets	6	19,371,481,652	16,911,157,807
Loans, Advances & Deposits	7	2,804,701,142	1,116,361,222
	8	1,457,801,023	1,291,202,952
Total		25,159,067,473	19,906,478,518

CBSE Awards to Teachers

Smt. Sangita Christopher
Principal
The Aditya Birla Public
School
Jaipur (Rajasthan)

Sh. Ashok Vaid
Principal
Maheshwari Public School
Jaipur (Rajasthan)

Sh. Man Preet Singh Wig
Principal
Guru Harkrishan Public
School
Ganganagar (Rajasthan)

Sh. Alokesh Sen
Principal
Birla Public School Vidya
Niketan
Pilani (Rajasthan)

Dr. (Sh.) Ram Mohan
Principal
Suditi Global Academy
Mainpuri (UP)

Sh. Radhey Shyam
Pandey
Teacher (PGT)
Puranchandra
Vidyaniketan
Kanpur (UP)

Smt. Suryakanti Jema
PGT (Biology) & Academic
Supervisor
DAV Public School
Bhubaneshwar (Odisha)

Smt. Sharda Shukla
PGT (Hindi)
DAV Public School
Bilaspur (Chattisgarh)

Smt. Gitali Mukherjee
P.G.T
D.A.V. Model School
Durgapur (W.B)

Dr. (Smt.) Indira Rangan
Principal
RMK Sr. Sec. School
Chennai (TN)

Smt.S. Amudha Lakshmi
Principal
Chettinad Vidyashram
Chennai

Smt. Radhika Unni
Principal
SBOA School and Junior
College
Chennai

Sh. Anupam Jagga
Principal
Delhi Public School
Moradabad

Smt. Vishakha Garg
Head Curriculum
Development (Science)
Amity International School
NOIDA

Smt. Supriya Bose Mullick
PGT Music
Springdales School
New Delhi

Dr. (Smt.) Jyoti Hirani
PGT Pol. Science
The Mother's International
School,
New Delhi

Dr. (Smt.) Anju Mehrotra
Principal
Kalka Public School
New Delhi

Smt. Sonia Luthra
Principal
ASN Senior Secondary
School
Delhi

Smt. Sudharani Acharya
Principal
ITL Public School
New Delhi

Smt. Mridushita Dev
Adhikary
TGT (Social Science)
Happy Convent School
Assam

Smt. Babita Lahon Gogoi
TGT
Maharishi Vidya Mandir
Public School
Guwahati

Dr. (Smt.) Sarita Sinha
Principal
Delhi Public School
Haryana

Sh. Trilok Singh Bist
Principal
Jodhamal Public School
(J&K)

Smt. Ritu Marwaha
Principal
Bal Vikas School
Panipat (Haryana)

Smt. Kiran Attri
Head Teacher
(Elementary)
Pine Grove School
Dharampur (Himachal
Pradesh)

Smt. Manju Jain
HOD and TGT Sanskrit
D.A.V Public School
Gurgaon (Haryana)

Sh. Sanjay Sinha
Principal
DAV Public School
Bhojpur (Bihar)

Smt. Roselyn Jerry
Asst. Teacher
St. Michael's High School
Patna (Bihar)

Smt. Rasika Bharathan
Vice Principal
Chinmaya Vidyalay
Kannur (Kerala)

Sh. T Premkumar
Principal
Indian Educational School
Safat (Kuwait)

Smt. Kalyani Prasad
PGT Physics
Delhi Public School
Dhanbad

Smt. Sunitha S
Principal
Bhavan's Vidya Mandir
Kochi (Kerala)

Sh. Shivanand Mishra
Asst. Teacher
Sunbeam English School
Varanasi (Up)

National Awards to Teachers

Sushree Rewa Prasad
P.G.T.
Montfort Inter College
Lucknow (Uttar Pradesh)

Dr. (Sh.) Jawaid Alam
Khan
Principal
The Lucknow Public
Collegiate
Lucknow (Uttar Pradesh)

Shri Bhuneshwar Patel
P.G.T.
St. Francis Higher
Secondary School
Bilaspur (Chhattisgarh)

Shri M.P. Sharma
Principal
DAV Public School
Bankura (West Bengal)

Dr. (Smt.) K. Mohana
Principal
Modern Senior Secondary
School
Chennai (Tamil Nadu)

Dr. (Sh.) Vijay Datta
Principal
Modern School
New Delhi

Smt. Namita Sharma
Vice-Principal
N.C. Jindal Public School,
New Delhi

Smt. Tsering Yangchung
T.G.T.
Holy Cross School
Gangtok (Sikkim)

Smt. Vineeta Arora
Senior Principal
Bhavan Vidyalaya
Chandigarh

Smt. Rashmi Ahluwalia
Principal
Montessori Cambridge
School
Pathankot (Punjab)

Dr. (Smt.) Sushma Prasad
T.G.T.
Notre Dame Academy
Patna (Bihar)

Smt. Jayasree Ashokan
Principal
DAV Public School
Muzaffarpur (Bihar)

Dr. (Smt.) Deepa Chandran
Principal
Sabarigiri Residential
School
Kollam (Kerala)

Dr. (Sh.) Syed Mohammad
Shaukat Perwez
Principal
International Indian School
Riyadh (Kingdom of Saudi
Arabia)

Shri Binumon V.
Principal
The Indian Community
School
Kuwait

Dr. R. Ranganathan
T.G.T. (Sanskrit)
Chinmaya Vidyalaya
Chennai (Tamilnadu)

Shri Raghuveer Singh Pal
T.G.T. (Sanskrit)
Saraswati Vidya Mandir
Agra (Uttar Pradesh)

CBSE at a glance

1. Total Staff Strength (968)

S.No.	Delhi Offices	No. of Employees
1.	Headquarter	312
2.	JEE Unit	21
3.	CTET Unit	36
4.	NEET Unit	28
5.	Vocational Unit	15
6.	UGC NET unit	18
7.	Academic Unit	52
8.	Miscellaneous Exam Unit	05
	TOTAL	487

S.No.	ROs & COEs	No. of Employees
1.	RO Ajmer	59
2.	RO Allahabad	47
3.	RO Bhubaneswar	26
4.	RO Chennai	41
5.	RO Delhi	105
6.	RO Dehradun	34
7.	RO Guwahati	34
8.	RO Panchkula	48
9.	RO Patna	34
10.	RO Thiruvananthapuram	18
11.	All 13 COEs	35
	Total	481

2. Group wise distribution

S.No.	Group	No. of Employees
1.	Group A	152
2.	Group B	395
3.	Group C	421

3. Gender wise distribution

S.No.	Gender	No. of Employees
1.	Male	693
2.	Female	275

CBSE Regional Offices

1. Regional Office, Panchkula

Sector- 5 Panchkula, Haryana - 134152

2. Regional Office, Dehradun

99, Kaulagarh Road, Dehradun
Uttarakhand-- 248001

3. Regional Office, Delhi

PS-1-2, Institutional Area, I.P.Extn.
Patparganj, Delhi-110 092.

4. Regional Office, Ajmer

Todarmal Marg, Ajmer, Rajasthan - 305030

5. Regional Office, Allahabad

35 B, Civil Station, M.G. Marg, Civil
Lines, Allahabad, Uttar Pradesh-
211001

6. Regional Office, Patna

Ambika Complex, Behind State Bank
Colony, Near Brahmsthan,
Sheikhpura, Raza Bazar, Bailey Road
Patna, Bihar-800014

7. Regional Office, Guwahati

Shilpo gram Road (Near Sankar dev
Kalakshetra), Panjabari, Guwahati,
Assam - 781037

8. Regional Office, Bhubaneswar

Plot No. 4 (PT), Shailashree Vihar,
Chandrashekharpur, Bhubaneswar,
District - Khurda, Odisha - 751021

9. Regional Office, Thiruvananthapuram

Block - B, 2nd floor, LIC Divisional
Office Campus, Pattom,
Thiruvananthapuram, Kerala - 695004

10. Regional Office, Chennai

New No 3 Old No 1630A, J Block, 16th
Main Road Anna Nagar West, Chennai
- 600040

Centres of Excellence for Teachers

1. COE, Panchkula

- Sector 5, Panchkula, Haryana - 134152

2. COE, Dehradun

- 99, Kaulagarh Road, Dehradun, Uttarakhand - 248001

3. COE, Delhi

- PS 1-2, Institutional Area, IP Extn., Patparganj, Delhi - 110092

4. COE, Ajmer

- Todamal Marg, Ajmer, Rajasthan - 305030

5. COE, Allahabad

- 35 B, Civil Station, M.G. Marg, Civil Lines, Allahabad, Uttar Pradesh - 211001

6. COE, Raebareli

- Camp Office Kendriya Vidyalaya, Primary Wing, ITI Campus, Rae Bareilly, Uttar Pradesh - 229010

7. COE, Patna

- Ambika Complex, Behind State Bank Colony, Near Brahmsthan, Sheikhpura, Raza Bazar, Bailey Road, Patna - 800014

8. COE, Guwahati

- Shilpo gram Road (Near Sankar dev Kalakshetra), Panjabari, Guwahati, Assam - 781037

9. COE, Pune

- C Wing 316/A Shoppers Orbit Vishrantwadi, Pune, Maharashtra - 411015

10. COE, Bhubaneswar

- Plot No. 4 (PT.), Shailashree Vihar, Chandrashekarpur, Bhubaneswar - 751021

11. COE, Kakinada

- Ramaraopeta, Sivalayam, Dist. Gait, Godavari, Kakinada, Andhra Pradesh - 533004

12. COE, Thiruvananthapuram

- Block - B, 2nd floor, LIC Divisional Office Campus, Pattom, Thiruvananthapuram, Kerala - 695004

13. COE, Chennai

- New No 3 Old No 1630A, J Block, 16th Main Road Anna Nagar West, Chennai - 600040

CBSE Head Office and Regional Offices

Allahabad

Delhi

Dehradun

Patna

Thiruvananthapuram

Guwahati

CBSE Annual Report 2017-18

Published by

Secretary
Central Board of Secondary Education,
'Shiksha Kendra', 2 , Community Centre,
Preet Vihar, Delhi

Design, Compilation, Editing and Concept

Senior Public Relations Officer, CBSE

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

“शिक्षा केन्द्र”, 2, सामुदायिक केन्द्र, प्रीत विहार, दिल्ली
“Shiksha Dendra”, 2, Community Centre, Preet Vihar, Delhi