

RTE એક્ટ-૨૦૦૯ અન્વયે શૈક્ષણિક વર્ષ:૨૦૨૪-૨૫ માં નબળા અને વંચિત જૂથના બાળકોને વિનામૂલ્યે ધોરણ-૧ માં પ્રવેશની જાહેરાત

ગુજરાત સરકાર દ્વારા ઘ રાઈટ ઓફ ચીલ્ડ્રન ટુ ફ્રી એન્ડ કંપ્લેસરી એજ્યુકેશન એક્ટ-૨૦૦૯ ની કલમ ૧૨ (૧) ક હેઠળ બિન અનુદાનિત ખાનગી પ્રાથમિક શાળાઓમાં ૨૫ % મુજબ વિનામૂલ્યે ધોરણ-૧ માં નબળા અને વંચિત જૂથના બાળકોને પ્રવેશ આપવાની યોજના અમલમાં છે. જે બાળકોએ ૧ જૂન-૨૦૨૪નાં રોજ છ વર્ષ પૂર્ણ કરેલ હોય અને નીચે દર્શાવેલ અગ્રતાક્રમ ધરાવતા હોય તેજ બાળકો આ યોજના હેઠળ અગ્રતાક્રમ મુજબ પ્રવેશપાત્ર બને છે

ક્રમ	અગ્રતાક્રમ	ક્રમ	અગ્રતાક્રમ
૧	અનાથ બાળક	૨	સંભાળ અને સંરક્ષણની જરૂરીયાતવાળુ બાળક
૩	બાલગૃહના બાળકો	૪	બાળ મજૂર/સ્થળાંતરીત મજૂરના બાળકો
૫	મંદબુદ્ધિ/સેરેબ્રલ પાલ્સી ધરાવતા બાળકો, ખાસ જરૂરીયાતવાળા બાળકો/શારીરિક રીતે વિકલાંગ અને વિકલાંગ ધારા-૨૦૧૬ની કલમ ૩૪ (૧) માં દર્શાવ્યા મુજબના તમામ દીવ્યાંગ બાળકો		
૬	(ART) એન્ટિ-રેટ્રોવાયરલ થેરાપી (એઆરટી)ની સારવાર લેતા બાળકો		
૭	ફરજ દરમિયાન શહીદ થયેલ લશ્કરી/અર્ધલશ્કરી/પોલીસદળના જવાનના બાળકો		
૮	જે માતા-પિતાને એકમાત્ર સંતાન હોય અને તે સંતાન માત્ર દીકરી જ હોય તેવી દિકરી		
૯	રાજ્ય સરકાર હસ્તકની સરકારી આંગણવાડીમાં અભ્યાસ કરતાં બાળકો		
૧૦	૦ થી ૨૦ આંક ધરાવતાં તમામ કેટેગરી (SC, ST, SEBC, જનરલ તથા અન્ય) ના BPL કુટુંબના બાળકો		
૧૧	અનુસૂચિત જાતિ (SC) તથા અનુસૂચિત જનજાતિ (ST) કેટેગરી ના બાળકો		
૧૨	સામાજિક અને શૈક્ષણિક રીતે પછાત વર્ગ / અન્ય પછાત વર્ગ / વિચરતી અને વિમુક્ત જાતિના બાળકો સદર કેટેગરીમાં વિચરતી અને વિમુક્ત જાતિના બાળકોને પ્રવેશમાં પ્રથમ અગ્રતા આપવાની રહેશે.		
૧૩	જનરલ કેટેગરી / બિન અનામત વર્ગના બાળકો		
નોંધ	અગ્રતાક્રમ (૮), (૯), (૧૧), (૧૨) અને (૧૩) માં આવતા બાળકો માટે ગ્રામ્ય વિસ્તારમાં વાર્ષિક રૂ.૧,૨૦,૦૦૦/- અને શહેરી વિસ્તારમાં રૂ.૧,૫૦,૦૦૦/- ની આવક મર્યાદા લાગુ પડશે. પ્રવેશ માટે કેટેગરીની અગ્રતા, આવકની અગ્રતા, વાલીએ પસંદ કરેલ શાળાની અગ્રતા વગેરે ધ્યાને લઈ પ્રવેશ આપવામાં આવશે.		

પ્રવેશ મેળવવા માટે બાળકના વાલી <https://rte.orggujarat.com> વેબસાઈટ પર તા.૧૪/૦૩/૨૦૨૪, ગુરુવારથી તા.૨૬/૦૩/૨૦૨૪, મંગળવાર દરમિયાન પ્રવેશ ફોર્મ ભરી શકશે. આ અંગેની જરૂરી વિગતો જેવી કે અરજી સાથે કયા કયા આધાર-પુરાવા, કયાં અધિકારીના રજૂ કરવાના છે તે સહિતની તમામ વિગતો વેબસાઈટ પર મૂકવામાં આવેલ છે. અરજદાર જરૂરી આધાર-પુરાવા એકઠા કરી ઓનલાઈન અરજી સમયમર્યાદામાં કરી શકે તે માટે પ્રવેશની જાહેરાત અને ઓનલાઈન અરજી કરવાની તારીખ વચ્ચે જરૂરી સમયગાળો રાખવામાં આવેલ છે. વાલીએ ઓનલાઈન ફોર્મ ભરતી વખતે જ જરૂરી આધાર-પુરાવા જેવા કે જન્મ-તારીખનો દાખલો, રહેઠાણનો પુરાવો, જાતિ/કેટેગરીનો દાખલો, તેમજ સક્ષમ અધિકારીનો આવકનો દાખલો, ઈન્કમેટેક્સ રીટર્ન, તથા ઈન્કમેટેક્સ રીટર્ન ભરેલ ન હોય તે કિસ્સામાં આવકવેરાને પાત્ર આવક ન થતી હોવા અંગેનું સેલ્ફ ડિક્લેરેશન (લાગુ પડતુ હોય ત્યાં) વગેરે અસલ આધારો ઓનલાઈન અપલોડ કરવાના રહેશે. ઓનલાઈન ફોર્મની પ્રિન્ટ વાલીએ પોતાની પાસે રાખવાની રહેશે. **ઓનલાઈન ભરેલ ફોર્મ ક્યાંય જમા કરાવવાનું રહેશે નહીં.**

તા.૦૫/૦૩/૨૦૨૪
સ્થળ: ગાંધીનગર

(ડૉ.એમ.આઈ.જોષી)
પ્રાથમિક શિક્ષણ નિયામક
ગુ.રા.ગાંધીનગર

શૈક્ષણિક વર્ષ ૨૦૨૪-૨૫

RTE ACT-2009 હેઠળ પ્રવેશ પ્રક્રિયા માટેનો સંબંધિત કાર્યક્રમ

પ્રક્રિયા	સમયગાળો	તારીખ
શૈક્ષણિક વર્ષ ૨૦૨૪-૨૫ પ્રવેશ માટેની વર્તમાન પત્રોમાં જાહેરાત બહાર પાડવી		તા.૦૫/૦૩/૨૦૨૪
ઓનલાઈન ફોર્મ ભરવા જરૂરી ડોક્યુમેન્ટ એકઠા કરવા માટે વાલીઓને આપવાના થતા દિવસ	દિન-૯	તા. ૦૫/૦૩/૨૦૨૪ થી તા. ૧૩/૦૩/૨૦૨૪
ઓનલાઈન ફોર્મ ભરવા આપવાના થતા દિવસ	દિન-૧૩	તા. ૧૪/૦૩/૨૦૨૪ થી તા. ૨૬/૦૩/૨૦૨૪
જિલ્લા કક્ષાએ ઓનલાઈન ફોર્મની ચકાસણી કરી એપ્રુવ/રીજેક્ટ કરવાનો સમયગાળો	દિન-૧૫	તા. ૧૪/૦૩/૨૦૨૪ થી તા. ૨૮/૦૪/૨૦૨૪
માત્ર અમાન્ય થયેલ ઓનલાઈન અરજીઓમાં ખૂટતાં ડોક્યુમેન્ટ અપલોડ કરવા માટે અરજદારોને પુનઃ તક આપવા માટેનો સમયગાળો	દિન-૩	તા. ૦૧/૦૪/૨૦૨૪ થી તા. ૦૩/૦૪/૨૦૨૪
માત્ર અમાન્ય થયેલ ઓનલાઈન અરજીઓ પૈકી પુનઃ ડોક્યુમેન્ટ અપલોડ થયેલ ઓનલાઈન ફોર્મની જિલ્લા કક્ષાએ ચકાસણી કરવાનો સમયગાળો	દિન-૪	તા. ૦૧/૦૪/૨૦૨૪ થી તા. ૦૪/૦૪/૨૦૨૪
પ્રવેશ પ્રક્રિયાનો પ્રથમ રાઉન્ડ જાહેર કરવાની તારીખ		તા. ૦૬/૦૪/૨૦૨૪