COORD/SO-K/F-08/2008
 2.1.2009
NOTIFICATION

Subject: Amendments/Additions in Examination Bye Laws

In pursuance of the recommendations of the Examination Committee held on 24.11.2008 and the same having been duly ratified by the Governing Body of the Board in its meeting held on 8.12.2008, the following amendments/additions have been made in the Examination Bye-laws:

RULES AMENDED

Rule 23 OF CHAPTER 4 RELATING TO EXEMPTION FROM EXAMINATION IN THE THIRD LANGUAGE

	EXISTISNG RULE
	AMENDED RULE

	(d) Dyslexic, Blind students and those suffering from speech or hearing defects.
	(d) Blind students, those suffering from speech or hearing defects, Dyslexic and candidates with disabilities as defined in the Persons with Disabilities Act, 1995.

Rule 24 OF CHAPTER 4 RELATING TO EXEMPTION TO SPASTIC, BLIND, PHYSICALLY HANDICAPPED AND DYSLEXIC CHILDREN

	EXISTISNG RULE
	 AMENDED RULE

	Rule 24 : Exemption to Spastic, Blind, Physically Handicapped and Dyslexic Children
	Rule 24 : Exemption to Blind, Physically Handicapped, Autistic, Dyslexic, Spastic and candidates with disabilities as defined in the Persons with Disabilities Act, 1995.

	(i) Blind, Autistic, Physically Handicapped and Dyslexic student appearing for the Secondary School Examination or Senior School Certificate Examination is permitted to use an amanuensis and shall be allowed an additional time as given below:

For paper of 3 hours duration 60 minutes

For paper of 2½ hours duration 50 minutes

For paper of 2 hours duration 40 minutes

For paper of 1½ hours duration 30 minutes
	(i) Blind, Physically Handicapped, Dyslexic, Autistic, and candidates with disabilities as defined in the Persons with Disabilities Act, 1995 appearing for the Secondary School Examination or Senior School Certificate Examination is permitted to use an amanuensis and shall be allowed an additional time as given below:

For paper of 3 hours duration 60 minutes
(i) For paper of 2½ hours duration 50 minutes

For paper of 2 hours duration 40 minutes

For paper of 1½ hours duration 30 minutes

	(ii) (iii)Dyslexic, Autistic, Spastic candidates and candidates with visual and hearing impairment have the option of studying one compulsory language as against two. This language should be in consonance with the overall spirit of the Three Language Formula prescribed by the Board. Besides one language any four of the following subjects be offered :
Mathematics, Science, Social Science, another language, Music, Painting, Home Science, Introductory Information Technology, Commerce(Elements of Business) & Commerce(Elements of Book Keeping and Accountancy)
	(iii) Candidates with visual and hearing impairment, Spastic, Dyslexic, Autistic and candidates with disabilities as defined in the Persons with Disabilities Act, 1995 have the option of studying one compulsory language as against two. This language should be in consonance with the overall spirit of the Three Language Formula prescribed by the Board. Besides one language any four of the following subjects be offered :
Mathematics, Science, Social Science, another language, Music, Painting, Home Science, Introductory Information Technology, Commerce(Elements of Business) & Commerce(Elements of Book Keeping and Accountancy)

Rule 25 OF CHAPTER 4 RELATING TO USE OF AMANUENSIS AND APPOINTMENT OF AMANUENSIS

	EXISTISNG RULE
	 AMENDED RULE

	(i)(a) To a Blind or physically handicapped or spastic candidate
	(i)(a) To a Blind, Physically Handicapped, Spastic and candidates with disabilities as defined in the Persons with Disabilities Act, 1995.

	(v) Such a candidate shall pay fee as may be prescribed for use of amanuensis. However, a blind or physically handicapped or spastic candidate will be provided service of an amanuensis free of cost.
	(v) The services of amanuensis shall be provided free of cost.

Rule 46 OF CHAPTER 7 RELATING TO EXEMPTION TO SPASTIC, BLIND, PHYSICALLY HANDICAPPED AND DYSLEXIC CANDIDATES

	EXISTISNG RULE
	 AMENDED RULE

	Rule 46: Exemption to Spastic, Blind, Physically Handicapped and Dyslexic Candidates.
	Rule 46 : Exemption to Blind, Physically Handicapped, Autistic, Dyslexic, Spastic and candidates with disabilities as defined in the Persons with Disabilities Act, 1995

	Dyslexic, Spastic candidates and candidates with visual and hearing impairment have the option of studying one compulsory language as against two. This language should be in consonance with the overall spirit of the Three Language Formula prescribed by the Board. Besides one language any four of the following subjects be offered :
Mathematics, Science & Technology, Social Science, another language, Music, Painting, Home Science and Introductory Information Technology.
	Candidates with visual and hearing impairment, Spastic, Dyslexic, Autistic and candidates with disabilities as defined in the Persons with Disabilities Act, 1995 have the option of studying one compulsory language as against two. This language should be in consonance with the overall spirit of the Three Language Formula prescribed by the Board. Besides one language any four of the following subjects be offered :
Mathematics, Science, Social Science, another language, Music, Painting, Home Science, Introductory Information Technology, Commerce(Elements of Business) & Commerce(Elements of Book Keeping and Accountancy)

RULES ADDED

RULE 13.1 OF CHAPTER 4 RELATING TO ‘A REGULAR COURSE OF STUDY’
	EXISTING RULE
	AMENDED RULE

	Rule 13.1(i) : The expression “ a regular course of study” referred to in these Bye Laws means atleast 75% of attendance in the Classes held counted from the day of commencing teaching Classes IX/X/XI/XII as, the case may be upto the Ist of the month preceding the month in which the examination of the School/Board commences. Candidates taking up a subject(s) involving practicals shall also be required to have put in at least 75% of the total attendance for practical work in the subject in the laboratory. Heads of Institutions shall not allow a candidate who has offered subject(s) involving practicals to take the practical examination(s) unless the candidate fulfils the attendance requirements as given in this Rule.
	Same as Existing.

	New Rule added
	13.1(i) (a) The expression “ a regular course of study” referred to in these Bye Laws means atleast 60% of attendance in respect of students participating in Sports at National level organized by recognized Federations/CBSE/SGFI , the Classes held counted from the day of commencing teaching Classes IX/X/XI/XII as, the case may be upto the Ist of the month preceding the month in which the examination of the School/Board commences. Candidates taking up a subject(s) involving practicals shall also be required to have put in at least 60% of the total attendance for practical work in the subject in the laboratory. Heads of Institutions shall not allow a candidate who has offered subject(s) involving practicals to take the practical examination(s) unless the candidate fulfils the attendance requirements as given in this Rule.

	Rule 13.1(ii): The candidate who had failed in the same examination in the preceding year and who rejoins Classes IX/X/XI/XII shall be required to put in 75% of attendance calculated on the possible attendance from the Ist of the month following the publication of the results of that examination by the School/ Board upto the Ist of the month preceding the month in which the examination of the School/Board commences.
	Same as existing.

	New Rule added
	Rule 13.1(ii)(a) : The candidate who had failed in the same examination in the preceding year and who rejoins Classes IX/X/XI/XII shall be required to put in 60% of attendance in respect of students participating in Sports at National level organized by recognized Federations/CBSE/SGFI calculated on the possible attendance from the Ist of the month following the publication of the results of that examination by the School/ Board upto the Ist of the month preceding the month in which the examination of the School/Board commences.

	Rule 13.1(iii) In the case of migration from other institutions, attendance at the institution/school recognised by the Education Department of the State/Union Territory from which the candidate migrates will be taken into account in calculating the required percentage of attendance
	Same as existing.

	RULE 13.2 OF CHAPTER 4 RELATING TO ‘REQUIREMENT OF ATTENDANCE IN SUBJECTS OF INTERNAL ASSESSMENT

	Rule 13.2(i): No student from a School affiliated to the Board shall be eligible to take the examination unless he has completed 75% of attendance counted from the opening of class IX/X/XI/XII upto the first of the month preceding the month in which the examination commences in the subjects of internal assessment.
	Same as Existing

	New Rule Added
	Rule 13.2(i)(a): No student from a School affiliated to the Board shall be eligible to take the examination unless he has completed 60% of attendance in respect of students participating in Sports at National level organized by recognized Federations/CBSE/SGFI counted from the opening of class IX/X/XI/XII upto the first of the month preceding the month in which the examination commences in the subjects of internal assessment.

	Rule 13.2.(ii) : Exemption from W.E./Art Education/P & HE may be granted to a candidate on medical grounds provided the application is supported by a certificate given by a Registered Medical Officer of the rank not below that of Asstt. Surgeon and forwarded by the Head of the School with his recommendations.
	Same as existing.

	Rule 13.2(iii) The Chairman shall have powers to condone shortage of attendances in subjects of internal assessment.
	Same as existing.

	RULE 14 OF CHAPTER 4 RELATING TO RULES FOR CONDONATION OF SHORTAGE OF ATTENDANCE

	New Rule Added
	Rule 14(iv)(e)Authorised participation in Sports at National level organized by recognized Federations/CBSE/SGFI.

(M.C. SHARMA)

CONTROLLER OF EXAMINATIONS

Copy to:

1. Heads of all the affiliated institutions of the Board.
2. The Director of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi – 110054
3. The Commissioner, Kendriya Vidyalaya Sangathan, 18, Institutional Area, Shaheed Jeet Singh Marg, New Delhi – 110016
4. The Secretary, Central Tibetan School Administration, EFF, ESS Plaza, Sector 3, Rohini, Delhi-85
5. The Additional Director General, Director General of Army Education, A-Wing, Sena Bhawan, DHQ-PO, New Delhi
6. The Deputy Director of Education, Border Security Force, Block – 10, CGO Complex, Lodhi Road, New Delhi-110003.
7. The Secretary, AWES, Army Headquarters, Adjutant General Branch CW-4, Army Welfare Education Society, West Block No.3, R.K. Puram, New Delhi-110022
8. The Secretary & Director Education, Govt. of Sikkim, Gangtok (Sikkim) – 737101
9. The Director of Education, Andaman and Nicobar Island, Port Blair-744101
10. The Director of School Education, Govt. of Arunachal Pradesh, Civil Sectt. Ita Nagar-791111, Arunachal Pradesh
11. The Director, Navodaya Vidyalaya Samiti, A-28, Kailash Colony, New Delhi-110048.
12. The Director of Public Instruction, Chandigarh Administration, Sector-9, Chandigarh-160017
13. All the HODs and other Officers of CBSE
14. E.O. to Chairman, CBSE
15. All the Regional Officers of the CBSE.
16. All the Education Officers of the CBSE
17. Joint Secretary(IT), CBSE with a request to upload the circular on the Website.
18. Education Officer(Humanities), CBSE with a request to get the circular printed in the forthcoming issue of CENBOSEC.
19. PRO, CBSE, Delhi

 CONTROLLER OF EXAMINATIONS

