

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/SE/DS(SP)/2023

Dated: 26.08.2023

Circular No. Skill-102/2023

To,
Heads of All Institutions
Affiliated to CBSE

Subject: National Summit on 'Facilitating School to Work Transition'

Recognizing the changing dynamics of the global job market and the need for a more versatile and skilled workforce, the National Education Policy (NEP) 2020 accentuates the importance of embedding skill-based learning within the school curriculum. By emphasizing on Vocational/ Skill Education, the policy aims to bridge the historical divide between academic and skill-based streams, ensuring that students are better prepared for real-world challenges, gainful employment, and lifelong learning.

Following the progressive direction set by NEP 2020, CBSE is proud to announce a two-days' National Summit on the topic, '**Facilitating School to Work Transition**' as per the following schedule:

- ✚ **Dates:** 19th & 20th September 2023
- ✚ **Venue:** ICAR Auditorium, Library Avenue, Pusa, New Delhi-110012
- ✚ **Timings:** 09:00 am to 5:00 pm
- ✚ **Link for participation:** <https://forms.gle/ioHa15hZVmFi85aB9>

As we navigate the pivotal juncture of educational evolution, this event will highlight the essential role schools play in preparing students with the necessary skills and knowledge to thrive in a constantly changing professional landscape.

Alongwith featuring talks by eminent speakers, policymakers, educationists, industry leaders, and other key stakeholders, this summit will provide an opportunity to students to showcase the work being done in their schools for promoting Skill Education through the **Skill Expo**. Speakers will also provide insights into upcoming career prospects, essential skill sets, and effective career decision-making as part of the **National Guidance Festival** (which has been integrated with this National Summit).

Detailed guidelines for participation in the Skill Expo (and participation link) are annexed.

Principals from all affiliated schools of the Board are urged to participate in this summit along with their Skill Coordinator and two students.

For queries and feedback, please send an email to: guidancefest@cbseshiksha.in

Dr. Biswajit Saha
Director (Skill Education)

Encl: Guidelines for participation in the Skill Expo.

'शिक्षा सदन', राऊज़ एवेन्यू, इंस्टीटूशनल एरिया, नई दिल्ली-110002
'Shiksha Sadan', 17, Rouse Avenue, Institutional Area, New Delhi – 110002

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)

Copy to the respective Heads of Directorates, Organizations and Institutions as indicated below with a request to disseminate the information to all the schools under their jurisdiction:

1. The Commissioner, Kendriya Vidyalaya Sangathan, 18, Institutional Area, Shaheed Jeet Singh Marg, Delhi - 110016
2. The Commissioner, Navodaya Vidyalaya Samiti, B-15, Sector-62, Institutional Area, Noida – 201309
3. The Director of Education, Directorate of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi - 110054
4. The Director of Public Instructions (Schools), Union Territory Secretariat, Sec. 9, Chandigarh – 160017
5. The Director of Education, Govt. of Sikkim, Gangtok, Sikkim – 737101
6. The Director of School Education, Govt. of Arunachal Pradesh, Itanagar – 791111
7. The Director of Education, Govt. of Andaman & Nicobar Islands, Port Blair – 744101
8. The Director, Central Tibetan School Administration, ESSESS Plaza, Community Centre, Sec. 3, Rohini
9. The Secretary, Sainik Schools Society, Room No.101, D-1 Wing, Sena Bhawan, New Delhi – 110001
10. The Additional Director General of Army Education, A-Wing, Sena Bhawan, DHQ, PO, New Delhi – 110001
11. The Secretary AWES, Integrated Headquarters of MoD (Army), FDRC Building No. 202, Shankar Vihar (Near APS), Delhi Cantt – 110010
12. The Secretary Eklavya Model Residential Schools (EMRS), Ministry of Tribal Affairs, Government of India
13. The Chairman, Odisha Adarsha Vidyalaya Sangathan, N-1/9, Near Doordarshan Kendra, PO Sainik School Nayapalli, Bhubaneswar, Odisha-751005
14. The Deputy Secretary to Chairperson, CBSE - for kind information of the Chairperson, CBSE
15. All the Heads of Department of the Board
16. All the Regional Directors/Regional Officers/Head-COEs, CBSE with the request to send this circular to all the Heads of the affiliated schools of the Board in their respective regions for compliance
17. Director (Media & Public Relations), CBSE
18. Joint Secretary (IT), CBSE, Rouse Avenue with the request to upload this notification on the CBSE Academic website

Director (Skill Education)

'शिक्षा सदन', राऊज़ एवेन्यू, इंस्टीट्यूशनल एरिया, नई दिल्ली-110002

'Shiksha Sadan', 17, Rouse Avenue, Institutional Area, New Delhi – 110002

Guidelines for participation in CBSE Skill Expo – 2023

Dates: 19th & 20th September 2023

Venue: ICAR Auditorium, Library Avenue, Pusa, New Delhi – 110012

Timings: 09:00 AM to 5:00 PM

- **Kindly note the change in date of the Skill Expo to be held in Delhi w.r.t. to the CBSE Circular No. Skill-95/2023 dated 14.08.2023.**
- The first Skill Expo of 2023 to be held in Delhi was earlier scheduled to be held on 13 September 2023 (as mentioned in the circular) but shall now be held on 19th & 20th September 2023.
- This Skill Expo shall be held as a part of the CBSE National Summit on 'Facilitating School to Work Transition'
- **This first Skill Expo of 2023 to be held in Delhi is open to all schools affiliated with the Board located in India and abroad and not restricted to any Regional Office/COE.**
- There is no fee for registering/ participating in the CBSE Skill Expo.
- All schools willing to participate in this Skill Expo to be held in Delhi must register using the link: <https://forms.gle/CQFAje6CG12AgKQq8>
- **Registration for participation in the Skill Expo closes on 8th September 2023.**
- The details of participants must be provided through this Google form alongwith a brief writeup about the exhibit.
- The teams would be required to submit the details of their respective projects (title, description, list of materials used, images, video) within the stipulated time-frame.
- The schools whose exhibits have been selected for displaying in the Skill Expo shall be notified by email (on the email id provided at the time of Registration) by **10th September 2023** thus giving ample time to the participants to prepare their exhibits.
- The participating school/ team would bear all expenses related to participation in the event including lodging/ boarding arrangements at the venue city.
- All queries pertaining to Skill Expo may be emailed to skillexpo@cbseshiksha.in
- Skill Expo will be organized at two levels: Regional level, and National level.
- The screening of the entries would be done before the Regional/National level exhibitions.
- **Eligibility for participation:** The students may participate in any of the 02 categories:
 - Category I – Classes 6 to 10
 - Category II – Classes 11 to 12

- For the Skill Expo, a School Team will be represented by:
 - 1 teacher & 2 students per skill selected
 - 1 mentor Skill teacher
- Minimum one and maximum three skills from one school can be exhibited.
- Minimum two teams can be registered by a school, preferably one in each category.
- The names of the students and the mentor teacher, once registered, cannot be changed at any stage of the exhibition.
- The school team(s) participating at Regional and National Level must remain the same.
- The themes/ sub-themes once selected cannot be changed. Similarly, the skill chosen cannot be changed.
- **Themes and Sub-themes for the Skill Expo shall be:**

THEMES:

SUB-THEMES:

1. Local to Global	Bridging the gap, Remote Working, Destination Branding
2. Future Tech	AI, Blockchain, Robotics
3. Health and Wellness	Health Tech, Genetics, Molecular Biology
4. Hospitality & Tourism	AR/VR presentation of tourist destinations, Village Branding
5. Sustainability & Environmental Conservation	Climate Change, Waste Management, Sustainable Innovation
6. AVGC Sector (Animation, Visual effect, Gaming, Comics)	Media, Design Thinking
7. Traditional Arts & Crafts of India	Entrepreneurial activities for preserving and popularizing traditional arts and crafts. Economic upliftment activities focusing on the regional specialties like textiles, handicrafts, pottery, sculpture, metal work, woodwork, jewelry, paintings, masks, puppets, etc.

- The project/exhibit to be showcased may be:
 - process used to create an item/product.
 - application of entrepreneurship
- Care should be taken to use eco-friendly innovative material in the preparation of exhibits.
- Schools can either prepare or exhibit one skill on their own or they can include experts in the particular field also.

- The exhibits will be assessed by a team of experts as per the following criteria:

a. Creativity and imagination	20%
b. Originality and innovativeness	15%
c. Scientific thought/principle/approach	15%
d. Technical skills, workmanship, craftsmanship etc.	15%
e. Entrepreneurship, scalability and utility for society in future	15%
f. Economics (low cost), portability and durability	10%
g. Presentation – effectiveness of display and relevant explanations	10%

- Certificates will be awarded to the selected best entries.
- The decision of the committee members/ experts for screening the entries will be considered final.
