

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)

CBSE/COORD/ REGULAR/SUPPL/2023

29/05/2023

CIRCULAR

(Only for Schools in Respect of Regular Students)

Subject:- Online submission of List of Candidates by Schools for Classes X & XII, 2023 Supplementary Examination for -

- (A) **Compartment (1st chance)**
- (B) **Improvement of Performance (Passed after replacement of subjects in 2023 Main Examinations)**
- (C) **Improvement of Performance in upto 02 subjects in class X (subject to the condition of a valid combination of subjects as per date sheet) and 01 subject in class XII (Only for candidates who passed in the 2023 Main exams and in the subjects whose list is enclosed in Annexure-5)**
- (D) **Compartment (3rd chance) students can appear only as Private candidates. (A separate circular for Private candidates has also been issued and is available at the web link <https://www.cbse.gov.in/cbsenew/cbse.html>).**

In light of the recommendations made in NEP-2020, the nomenclature of the Compartment examinations has been changed to Supplementary examinations vide Notification no. **CBSE/COORD/EC-Dec-2022/ITEM-3.08/2023/e-71926** dated **10 March 2023**.

As the Board has declared the results of both Class X & Class XII, the process for submission of LOC for Supplementary Examination, both for Class X and Class XII, for session 2022-23 shall start w.e.f. **01.06.2023 (Thursday)**. The submission of LOC is to be done through the **PARIKSHA SANGAM** link <http://parikshasangam.cbse.gov.in/> on CBSE Website. Only those students whose name is submitted through the online process shall be allowed to appear for Supplementary Examinations, 2023. The schools will have to use their Affiliation Number as a user ID and the password already available with them for logging in to the system for submission of LOC. The following important information may be read and understood carefully:-

(1) Please note for compliance –

(a) Students who have appeared for the Board's Examinations for session

2022-23 as regular students from CBSE affiliated schools and whose result has been declared as 'Compartment' should approach the school from which they have appeared in 2023 Main Examinations.

- (b) Similarly, **the schools shall also contact their students** placed in the Compartment category **and inform them about the Supplementary examinations.**
 - (c) **Also, the schools shall inform their candidates if declared pass but wish to improve their performances in the 02 subjects in Class X (subject to the condition of a valid combination of subjects as per date sheet) and 01 subject in Class XII.**
 - (d) **Schools should submit LOC for all the students placed in the Compartment category even if they are unable to contact the students. Non-submission of the name of the student will cease the opportunity to appear in the Supplementary examinations.**
 - (e) **It will be the responsibility of the schools to submit LOC within the stipulated schedule.**
 - (f) **No request for an extension of the date due to any reason or accepting any candidature after the last date is over will be considered.**
- (2) The schools shall submit the names of the students in the LOC for Supplementary Examinations-2023 as per the **conditions of eligibility** given in Annexure-I.
- (3) It is also informed to the schools that the Students who appeared in session 2021-22 in full subjects (i.e., 5/6/7 as per the Scheme of Studies) either as regular students through schools affiliated to the Board or as Private Students, and their result was declared as "COMPARTMENT" and they could also not pass in Compartment-2022 Exams (1st Chance) and 2023 Examinations (2nd Chance), all such students **are eligible to apply only as Private Students** for 3rd and last chance in Supplementary Examinations-2023.
- (a) **Maximum of three chances are available for a student to pass an examination if placed in the Compartment category in the Main examinations.**
 - (b) **A separate circular in this regard has been issued and made available on the website of CBSE at the web link <https://www.cbse.gov.in/cbsenew/cbse.html>.**
 - (c) **Schools may advise/direct such "Private Students" to apply online directly through CBSE's website, whenever approached. The schedule for submission of LOC/application forms will be the same for both Regular and Private students.**
- (4) In case of any difficulty/queries regarding online submission, the IT Branch of the

ELIGIBILITY CRITERIA FOR SUPPLEMENTARY EXAMINATIONS – 2023

ELIGIBILITY CRITERIA: CLASS XII	
(A)	Regular students who appeared in Board's Examinations 2023 through schools affiliated to the Board and declared as COMPARTMENT are eligible to apply only in one subject in which they are placed in the Compartment. OR
(B)	Regular students who appeared in Board's Examinations 2023 through schools affiliated to the Board with 6 subjects and placed in COMPARTMENT in two subjects are eligible to apply in any one of the two subjects in which placed in the Compartment. OR
(C)	Regular students who appeared in 6 subjects in Board's Examinations 2023 and declared PASS but could not clear one subject, can appear in the failed subject under the Improvement of the Performance category only in the subjects whose examinations will be conducted. OR
(D)	Regular students who appeared in the Board's Examinations 2023 and declared PASS can appear in any one subject under the Improvement of the Performance category only in the subjects whose examinations will be conducted.

ELIGIBILITY CRITERIA: CLASS X	
(A)	Regular students who appeared in Board's Examinations 2023 through schools affiliated to the Board and declared as COMPARTMENT are eligible to apply in one or two subjects in which placed in the Compartment. OR
(B)	Regular students who appeared in Board's Examinations 2023 through schools affiliated to the Board with 6/7 subjects and declared PASS due to replacement of subject(s) can appear in that subject(s) under the Improvement of Performance category only in the subjects whose examinations will be conducted, subject to the condition of a valid combination of subjects as per date sheet. OR
(C)	Regular students who appeared in the Board's Examinations 2023 and declared PASS can appear in up to two subjects under the Improvement of the Performance category only in the subjects whose examinations will be conducted, subject to the condition of a valid combination of subjects as per the date sheet.

concerned Regional Offices can be contacted for clarification/assistance. The contact details of the regional offices are available on the link <https://www.cbse.gov.in/cbsenew/contact-us.html>

- (5) **Consolidated mark sheet** will be issued only to the students whose result was declared COMPARTMENT in Board's Examinations 2023 and who will be declared as Pass in Supplementary Examinations 2023.
- (6) **The Supplementary Examinations-2023 will be conducted based on the Syllabus prescribed for the Board examinations for session 2022-23, which is available on the CBSE website at the link https://cbseacademic.nic.in/curriculum_2023.html.**
- (7) The **Improvement of Performance can only be done in the subjects** given in **Annexure-5**.
- (8) The LOC may be filled as per the current status of the result of the candidates.
- (9) **The schedule of Supplementary Examinations:-**
 - (a) Supplementary Examination for class XII will be held on 17 July 2023 (Monday)
 - (b) Supplementary Examination for class X will start on 17 July 2023 (Monday). For details, please check the date sheet when released by the CBSE.
- (10) The dates for download of Admit Cards will be informed separately. In case of any discrepancy in the Admit card, schools should contact the concerned Regional Office of the Board immediately.

(Dr. Sanyam Bhardwaj)
Controller of Examinations

Annexure 1: Eligibility Criteria for Class XII & Class X

Annexure 2: Schedule of Supplementary Examinations – 2023

Annexure 3: Fee Structure for Class XII & Class X

Annexure 4: Detailed procedure for submitting online application

Annexure 5: List of Subjects in which the Supplementary Examination will be conducted.

Copy to Webadmin with the request to upload on the CBSE website.

ANNEXURE 2

SCHEDULE OF SUPPLEMENTARY EXAMINATIONS–2023

CLASS X	FROM 17 JULY 2023 (MONDAY) (FOR DETAILS, PLEASE CHECK DATE SHEET WHEN ISSUED BY THE CBSE)
CLASS XII	17 JULY 2023 (MONDAY) – ONLY 01 DAY

**FEE AND SCHEDULE FOR LIST OF CANDIDATES FOR CLASSES X & XII
SUPPLEMENTARY EXAMINATIONS – 2023**

Fee Slab	THE FEE TO BE REMITTED PER STUDENT IN INR			Schedule for Online submission of LOC	Schedule for Fee payment
	Schools in India	Schools in Nepal	Schools outside India		
Without late fee	Rs.300/- Per subject	Rs.1000/- Per subject	Rs.2000/- Per subject	01.6.2023 (Thursday) To 15.06.2023 (Thursday)	Date of finalization of LOC data + 2 days (as per illustration)
With Late fee	Last date With Late Fee of Rs.2000/- (in addition to the Fee prescribed)			16.06.2023 (Friday) To 17.06.2023 (Saturday)	Date of finalization of LOC data + 2 days (as per illustration)

Visually impaired students of Class X/XII are exempted from the examination fee.

Illustration for calculating Late Fee: -

- (A) Fee shall be applicable as per fee schedule i.e. the date on which the data is finalized is taken into account for fee calculation.
- (B) If students' details are entered on or before **15.06.2023** and finalization of data is done on or before **15.06.2023** and the fee is submitted by **15.06.2023**, then NO late fee shall be applicable.
- (C) If students' details are entered on **15.06.2023** and finalization of data is done on **15.06.2023** and the fee is submitted by **17.06.2023**, then NO late fee shall be applicable. If the fee is not submitted by **17.06.2023**, the late fee will be applicable.
- (D) The last date for submission with a late fee shall be applicable in the same manner.
- (E) **No application will be allowed after the last date with a late fee or in offline mode.**

FEE PAYMENT METHOD

(A)	<p>Fee for all activities is accepted only through digital payments modes as per the below given details by CBSE:-</p> <p>In India - Debit Card / Credit Card / NEFT / RTGS</p> <p>Foreign - Debit Card / Credit Card / SWIFT</p>
(B)	<p>Before payment of the fee, schools can take the print of LOC in the form of a checklist. Once the fee is paid, the final LOC will be printed, and no correction could be made in the online or offline mode thereafter.</p>
(C)	<p>As SWIFT updation may take 4-5 days, hence, schools situated outside India are advised to complete their process including payment of the fee in such a way that their process is over before the last date.</p>
(D)	<p>In case of Bank related transactions or non-updation of Fees on the server, the schools should contact the respective bank through which payment was made. Generally, Bank shall be requiring the following information to resolve the issue of non updation of fees hence, be kept ready before getting in touch with the Bank:-</p> <ul style="list-style-type: none">(i) Mode of Payment(ii) Fee Reference No.(iii) Amount deposited(iv) Date of deposit(v) Branch where the amount was deposited(vi) Bank reference number (Transaction ID as reflected in Bank account)(vii) Your contact number

**STEPS FOR ONLINE SUBMISSION OF LIST OF CANDIDATES
BY SCHOOLS FOR SUPPLEMENTARY EXAMINATIONS – 2023**

(A)	Generate a list of candidates placed in the Compartment from the school login.
(B)	Select Roll No. and Subject of the student who wants to appear in the Compartment.
(C)	Finalize the selection and note down the "Application ID" generated.
(D)	Make payment Online
(E)	Generate a Final list and keep an authenticated copy for school records along with proof of depositing fee.

ANNEXURE 5

SUBJECTS FOR WHICH SUPPLEMENTARY EXAMINATIONS–2023 WILL BE CONDUCTED

CLASS XII			CLASS X	
S.N.	SUBJECT NAME	COD E	SUBJECT NAME	COD E
1	ENGLISH ELECTIVE	001	HINDI COURSE - A	002
2	HINDI ELECTIVE	002	URDU COURSE-A	003
3	URDU ELECTIVE	003	PUNJABI	004
4	SANSKRIT ELECTIVE	022	BENGALI	005
5	HISTORY	027	TAMIL	006
6	POLITICAL SCIENCE	028	TELUGU	007
7	GEOGRAPHY	029	MARATHI	009
8	ECONOMICS	030	GUJARATI	010
9	HIND MUSIC.VOCAL	034	MANIPURI	011
10	HIND. MUSIC MEL INS.	035	MALAYALAM	012
11	HIND.PER INS.	036	ODIA	013
12	PSYCHOLOGY	037	ASSAMESE	014
13	SOCIOLOGY	039	KANNADA	015
14	MATHEMATICS	041	ARABIC	016
15	PHYSICS	042	TIBETAN	017
16	CHEMISTRY	043	FRENCH	018
17	BIOLOGY	044	GERMAN	020
18	BIOTECHNOLOGY	045	NEPALI	024
19	ENGG. GRAPHICS	046	LEPCHA	026
20	PHYSICAL EDUCATION	048	HIND. MUSIC PER. INS.	036
21	PAINTING	049	MATHEMATICS STANDARD	041
22	SCULPTURE	051	HOME SCIENCE	064
23	APP/COMMERCIAL ART	052	HINDI COURSE - B	085
24	BUSINESS STUDIES	054	SCIENCE	086
25	ACCOUNTANCY	055	SOCIAL SCIENCE	087
26	KATHAK - DANCE	056	SPANISH	096
27	BHARATNATYAM - DANCE	057	SANSKRIT	122
28	ODISSI - DANCE	059	TAMANG	133
29	HOME SCIENCE	064	COMPUTER APPLICATIONS	165
30	INFORMATICS PRAC. (NEW)	065	ENGLISH LANGUAGE & LITERATURE	184
31	ENTREPRENEURSHIP	066	MATHEMATICS BASIC	241
32	LEGAL STUDIES	074	URDU COURSE-B	303
33	NATIONAL CADET CORPS (NCC)	076	INFORMATION TECHNOLOGY	402

CLASS XII		
S.N.	SUBJECT NAME	CODE
34	COMPUTER SCIENCE (NEW)	083
35	PUNJABI	104
36	BENGALI	105
37	TELUGU	107
38	MALAYALAM	112
39	ODIA	113
40	FRENCH	118
41	GERMAN	120
42	NEPALI	124
43	LIMBOO	125
44	JAPANESE	194
45	APPLIED MATHEMATICS	241
46	ENGLISH CORE	301
47	HINDI CORE	302
48	URDU CORE	303
49	SANSKRIT CORE	322
50	RETAIL	801
51	INFORMATION TECHNOLOGY	802
52	WEB APPLICATION	803
53	AUTOMOTIVE	804
54	FINANCIAL MARKETS MANAGEMENT	805
55	TOURISM	806
56	AGRICULTURE	808
57	FOOD PRODUCTION	809
58	FRONT OFFICE OPERATIONS	810
59	BANKING	811
60	MARKETING	812
61	HEALTH CARE	813
62	INSURANCE	814
63	HORTICULTURE	816
64	TYPOGRAPHY & COMPUTER APPLICATION	817
65	GEOSPATIAL TECHNOLOGY	818
66	ELECTRICAL TECHNOLOGY	819

CLASS XII		
S.N.	SUBJECT NAME	COD E
67	ELECTRONIC TECHNOLOGY	820
68	TAXATION	822
69	COST ACCOUNTING	823
70	OFFICE PROCEDURES & PRACTICES	824
71	SHORTHAND (ENGLISH)	825
72	SHORTHAND (HINDI)	826
73	TEXTILE DESIGN	829
74	SALESMANSHIP	831
75	BUSINESS ADMINISTRATION	833
76	FOOD NUTRITION & DIETETICS	834
77	MASS MEDIA STUDIES	835
78	LIBRARY & INFORMATION SCIENCE	836
79	FASHION STUDIES	837
80	YOGA	841
81	EARLY CHILDHOOD CARE & EDUCATION	842
82	ARTIFICIAL INTELLIGENCE	843