CENTRAL BOARD OF SECONDARY EDUCATION

SHIKSHA KENDRA, 2 COMMUNITY CENTRE,

PREET VIHAR, DELHI-110092.

No.CBSE/AFF/527590-532939/2006


                22.3.2006

To

All the Heads of the Institutions,  

Private Independent Schools affiliated with the CBSE

Subject:  Promotion of education for girl child in the school – reg.

Sir/Madam,

In supersession of circular No.CBSE/AFF/2005/22817-30743 dated 18.10.2005 on above-mentioned subject, the following decisions have been taken by the Board for promotion of education for Girl child in the school:

1. A new scholarship scheme has been introduced from  the academic session 2006-07 for  single girl child studying in the schools affiliated with the Board.  As per the new scholarship scheme all single girl children who secure 60% or more marks in their class X Examination for the year 2006 onwards would be given scholarship of Rs. 500/- p.m. for studying in classes XI and XII in schools who charged tuition fee of not more than Rs. 1,000/- p.m. during the academic year 2005-06.

The detailed guidelines for availing the scholarship will be issued shortly.

2. All the Kendriya Vidyalayas would continue to give fee waiver to single girl children (except meals and transportation fee) from class VI to XII as per the scheme already introduced by the Board.

3. Further all the  private independent schools affiliated to CBSE may also consider extending waiver of school fee (excluding meals and transportation fee) to single girl children studying in class IX to XII.

The above modifications are subject to the final outcome of the writ petition pending before the Hon’ble High Court of Delhi in this regard.  

For implementation of these schemes including scholarships, the status of single girl child will be accepted on the basis of an affidavit sworn by the parents.  Such parents may also be informed very categorically that they shall intimate the school as well as the CBSE immediately about any change in the single status of girl child/children in the family, if and when it occurs, and it shall be their sole responsibility.  The schools may also intimate to the parents that in case it is detected at any time that the affidavit sworn in by them was false, appropriate action will be taken against them, which may even include withholding of certificates. 

In the light of the above, the Managements & Heads of the Institutions of all the affiliated schools are requested to take appropriate action, and to submit their ‘Quarterly Report on Fee Concession’ as per enclosed revised format if they are implementing.   It is also requested that the modifications made to the scheme especially the scholarship component may be widely publicized among the students/parents of your school so that they are able to take maximum benefit.

Further in order to enable the Board to grant scholarships at the earliest all the schools are requested to submit the following information to the Board:

(a) List and Roll No of single girl children who appeared in AISSE 2006 of the Board latest by  31.5.2006 and 

(b) List and Roll No.of single girl children secured 60% and above marks in AISSE 2006 latest by 31.7.2006.

It is hoped that all the schools affiliated with the Board will cooperate in implementing the modified scheme successfully.
Yours faithfully,

(VINEET JOSHI)

SECRETARY

Encl: As above.

       Copy  to: 

1. The Joint Secretary (SE),  Government of India, MHRD, (Department of Secondary and Higher Education),  Shastri Bhawan, New Delhi for kind information; with reference to MHRD’s letter No. F.1-78/2005-Sch.3 dated 17.3.2006.

2. The Commissioner, Kendriya Vidyalaya Sangathan, 18-Institutional Area, Shaheed Jeet Singh Marg, New Delhi-110016; for kind information and necessary action.

3. The Commissioner, Navodaya Vidyalaya Samiti, A-28, Kailash Colony, New Delhi ; for kind information and necessary action.

4. All Directors of Education of States where Government schools are affiliated with the CBSE; for kind information and necessary action.

5. The Director, Central Tibetan School Administration, Ess Ess Plaza, Community Centre, Sector-3, Rohini-85 ; for kind information and necessary action.

6. All HOD’s of CBSE.

7. The Joint Secretary (A&L), CBSE, Delhi

8. All the Regional Officers of CBSE

9. The System Analyst, CBSE, Delhi to put the circular on website.

10. The PRO, CBSE, Delhi

11. The EO to CM, CBSE, Delhi

QUARTERLY REPORT ON FEE CONCESSION FOR THE QUARTER ENDING_______________

	1. 
	Name of the school with complete postal address


	

	2. 
	Status of the school – Middle/Secondary/Senior Secondary


	

	3. 
	Total No. of students in the school


	

	4. 
	Total No. of girl students in the school


	

	5. 
	No. of girl students in the school from Class VI to XII


	

	6. 
	No. of Girl students in the school from class IX to XII


	

	7. 
	Out of No. of girls students indicated at 6. above, the No. of girls students who are the only child in the family


	

	8. 
	Break up and amount of fee concessions offered quarterly to all girl students mentioned at 7 above.

(If the school is given such a concession)
	Heads of          Amount (Rs.) 

Fees

1.Tuition fee

2.etc.

3.etc.

	9. 
	Cumulative total of fee concession granted (Rs.) till the quarter ending_________


	

	10. 
	Any other remarks


	


                                                                           Signature

                                                                                      Name of the Principal

                                                                                        Seal of the school

