

CENTRAL BOARD OF SECONDARY EDUCATION: DELHI

PRESS NOTE

25.05.2015

CBSE RESULTS FOR ALL INDIA / DELHI SENIOR SCHOOL CERTIFICATE EXAMINATION (CLASS XII), 2015

Duration of Examination : 2st March 2015 to 20th April 2015

Date of result declaration : 25th May, 2015 (All Regions)

RESULT STATISTICS :-

In total **1040368** candidates were registered for class XII examination this year. This amounts for an increase of about **1.2%** candidates over that of last year.

HIGHLIGHTS -

- Pass percentage of 2014 = **82.70**
- Pass percentage of 2015 = **82.00**
- **Girls** do better than **boys**. Pass percentage of **girls** is **87.56** as compared to that of **boys** which is **77.77**
- Over all pass percentage of **Thiruvananthapuram** Region is **95.41** which is the highest as compared to other Regions.

SENIOR SECONDARY EXAM (CLASS XII) RESULT-2015

Press Note

HIGHLIGHTS OF CLASS XII 2015 EXAMINATIONS

- This year too the Board had introduced the facility for the schools to generate online Roll number wise List of Candidates appearing in Class XII examination. Schools also generated online Admit cards for the regular students appearing in 2015.
- The number of chances for Compartment for Class XII is three for candidates appearing w.e.f. 2013 examination.
- **Value Based Questions:** The Board has decided to follow an interdisciplinary approach in value education where values are intermingled with the content of all the major subjects in classes IX to XII. The questions up to 3-5 marks were based on content and analysed on the basis of the values reflected.

Observation Schedules: To give fair deal to the question papers and redress genuine grievances of the students, observation schedules were sent to all the schools to record and forward their suggestions within 24 hours of the conduct of examination in concerned subject so that those could be considered by the expert group while preparing the marking schemes. Board had taken due care in such cases.

➤ **Concessions to Special Category Students**

As per Bye-laws of the Board and as defined in the Persons with Disabilities Act, 1995, the Board extends a number of relaxations to special candidates.

Re-Checking

- With effect from 2014 examination Board has introduced the provision of “Re-evaluation” at the Senior Secondary level (Class XII) in addition to the provisions of Verification of Marks and obtaining of photocopy of evaluated answer book(s) which are already in existence. These processes are interlinked viz. candidates applying for verification of marks can only apply for obtaining photocopy of evaluated answer book and those obtaining photocopy of answer book are only be eligible to apply for revaluation in the identified subjects only, meaning thereby that no candidate is permitted to make a request for providing of photocopy(ies) without following the procedure of verification of marks and in the same way no candidate would have a right to challenge the answer(s) without verification of marks and getting photocopy of the evaluated answer book. Therefore, the

candidates are advised to take note of this information and be careful while submitting application(s) for 2015 examination also.

I. Verification of Marks: Procedure

- (1) Applications should be made on-line within 7 days **with effect from 27.05.2015 to 02.06.2015**. The fee will be Rs.300/- per subject.
- (2) For 2015 examination, the fee will be received only through gateway. The candidates will have to deposit the fee by visiting the identified Bank branch in case of E-challan.
- (3) For details, the candidates are advised to see the Notice on the CBSE website www.cbse.nic.in.

The result of verification of marks will be uploaded on the Board's website. The candidates whose result gets revised after verification of marks will be intimated through letter also by the Regional Office concerned.

II Providing of photocopy of the evaluated Answer Book

Photocopies of the evaluated answer sheets will be provided to the candidate(s) requesting for the same and only to those candidates who have applied for verification of marks. Applications will be accepted by the Board from **13.6.2015 to 17.06.2015**. Detailed modalities are available on the website.

III Re-evaluation of Answer Books

Only those candidates who apply for verification of marks and for obtaining photocopy of the evaluated answer book can apply for re-evaluation in maximum 10 questions each in the subjects of **English Core, English Elective(NCERT), English Elective(CBSE), Hindi Core, Hindi Elective, Mathematics, Physics, Chemistry, Biology, Business Studies, Economics and Accountancy**.

The entire application procedure will be online. In case there is variation **of +5 marks or more in the subject concerned after revaluation**, then the marks awarded in the first evaluation in respect of that subject shall stand annulled and the fresh marks awarded in the revaluation shall only stand valid for that particular subject(s). A fresh marks statement will be issued incorporating the marks awarded in the revaluation. However, if after revaluation, any change is observed in questions having weightage of **one or two marks** after revaluation the same shall be considered for addition. Other detailed modalities are being hosted on website.

*Request for reevaluation/challenge **for particular question(s) only in theory paper** shall be received **online from 18.06.2015 to 24.06.2015**.

Compartment Examination

- The compartmental Examination will be held on **16th July, 2015**.