

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)

COORD/SO(Ptg) / Pvt.2022

27/11/2021

NOTICE

SUBMISSION OF EXAMINATION FORMS BY PRIVATE CANDIDATES FOR CLASS - XII EXAMINATIONS - 2022

Alongwith the Term-II Examinations in the month of March/April, 2022, CBSE will also hold the examinations for following categories of students:

S.No	Category
1.	Candidates who have been declared ESSENTIAL REPEAT in 2021
2.	Candidates who have been placed in COMPARTMENT in Main-2021 examinations
3.	Candidates who have been placed in COMPARTMENT in August/September 2021
4.	Candidates who have been declared FAIL in 2016, 2017, 2018, 2019, 2020
5.	Passed out candidates of 2021 who wish to appear for improving their performance in one or more subjects
6.	Passed out candidates of 2020 and 2021 who wish to appear in an Additional subject
7.	Women candidate who is a bonafide resident of the National Capital Territory of Delhi (NCT of Delhi) and has qualified Class X or an equivalent examination from any recognized Board in 2020 or earlier
8.	Physically Handicapped student who is a bonafide resident of the National Capital Territory of Delhi (NCT of Delhi) and who has qualified Class X or an equivalent examination from any recognized Board in 2020 or earlier
9.	Students of Patrachar Vidyalaya of Delhi

Accordingly, the online submission of forms by the candidates placed in the above categories for the examination scheduled to be held in 2022 will be starting from **02.12.2021**.

The link for the application is <http://cbse.nic.in/newsite/private/index.html>.

All may note that the examination for these categories of students will be conducted on the basis of syllabus for Term-II only. The details of the Term wise syllabus are available on link-http://cbseacademic.nic.in/Term-wise-curriculum_2022.html.

Parent(s)/Candidate(s) are advised to go through the following annexures carefully before applying:

- Eligibility criteria – **Annexure 1**
- General Information – **Annexure 2**

CENTRAL BOARD OF SECONDARY EDUCATION

1

"शिक्षा केन्द्र", 2, सामुदायिक केन्द्र, प्रीत विहार, दिल्ली-110092
"SHIKSHA KENDRA" 2, COMMUNITY CENTRE, PREET VIHAR, DELHI-110092

- c. Detailed instructions for submitting online application and uploading photo- **Annexure 3**
- d. Fee schedule - **Annexure 4**
- e. List of subjects - **Annexure 5**
- f. Exemptions/concessions for PWD candidates - **Annexure 6**
- g. Jurisdiction and Contact Numbers of Regional Offices - **Annexure-7**

Features of Online system of registration are:

- a. All forms and fees will only be accepted in online mode **strictly** as per the schedules given.
- b. No application shall be accepted in offline mode.
- c. No application shall be accepted after the last date on any ground.
- d. No application shall be accepted without fee.
- e. Fees for all activities will be accepted only through online payments mode i.e. Net Banking/Debit/Credit Card (both National/ International).
- f. No fee shall be accepted in offline mode i.e. DD/ Postal Order /Money order/ cheque etc.
- g. Board is extending several exemptions/concessions to candidates with disabilities as defined in the RPWD ACT-2018. As per the guidelines enclosed at Annexure 6, for seeking exemptions/concessions, candidates will be required to upload copy a of the Medical Certificate (Disability Certificate)
- h. While submitting application form, details in respect of candidates who have appeared in the Board's examination held in 2021 examination will be auto-generated in the online system and will be visible to the applicant.
- i. Candidates of 2020 or before will need to submit the details on the online application/portal.
- j. If a candidate makes wrong entries in his/her application form or gives false statements or produces false documents, his/her form shall be rejected, fee paid shall be forfeited and such candidates shall be considered to have used unfair practices and dealt accordingly.
- k. For the Examination - 2022, examination centres will be allotted as per the choice of city filled in the online form.
- l. It has been observed that some candidates complete the online application but do not remit the fee. If the fee is not remitted by the last date, his/her application will be rejected without any notice.
- m. No excuse that Cyber-café etc. have committed the mistake will be accepted and application will be dealt as per rule. Candidates are advised to fill their form themselves.
- n. Mere submission of form and payment of fee will not confer a right on the candidate for appearing in the examination. His/her eligibility will depend upon the fulfilment of the eligibility conditions prescribed by the Board.
- o. **The submission of forms for examination has been made fully online. Accordingly, it is informed that hard copy of the form is not required to be sent to CBSE except following category of candidates:**

- (i) Women candidate who is a bonafide resident of the National Capital Territory of Delhi (NCT of Delhi) and has qualified Class X or an equivalent examination from any recognized Board in 2020 or earlier.
- (ii) Physically Handicapped student who is a bonafide resident of the National Capital Territory of Delhi (NCT of Delhi) and who has qualified Class X or an equivalent examination from any recognized Board in 2020 or earlier.

For eligibility, last date and late fee, please refer to annexures. For any queries, call at CBSE Helpline No. 1800-11-8002 between 9.30 AM- 5.30 PM on all working days.

(DR. SANYAM BHARDWAJ)
CONTROLLER OF EXAMINATIONS

**ELIGIBILITY TO APPLY AS PRIVATE CANDIDATE FOR
SENIOR SCHOOL CERTIFICATE EXAMINATION (CLASS XII)**

CATEGORY	ELIGIBILITY CRITERIA
<p>FULL SUBJECTS (5/6 SUBJECTS)</p>	<p>Candidate whose result has been declared as ESSENTIAL REPEAT at the Senior School Certificate Examination (Class XII) 2021.</p> <p align="center">OR</p> <p>Candidates whose result has been declared as FAIL at the Senior School Certificate Examination (Class-XII), in the years 2016, 2017, 2018, 2019, 2020.</p> <p align="center">OR</p> <p>Candidates who have been placed in Compartment in one subject may opt for appearing in 5/6 subjects in which he/she had appeared in 2021 Examination. Such candidates should select his/her category as ESSENTIAL REPEAT while applying online.</p> <p align="center">OR</p> <p>Candidate who had completed regular course of studies and had been allotted Roll No. for appearing at the Class XII examination but could not appear due to medical reasons, except shortage of attendance.</p> <p align="center">OR</p> <p>Women candidate who is a bonafide resident of the National Capital Territory of Delhi (NCT of Delhi) and has qualified Class X or an equivalent examination from any recognized Board in 2020 or earlier and satisfy the following additional conditions:</p> <p>(a) that she has privately pursued the prescribed course of study under proper guidance; and</p> <p>(b) that she is unable to join a Senior Secondary School affiliated to the Board or there are such other reasons compelling her to appear at the examination as a private candidate.</p> <p>Note: Women candidates applying under this category cannot take subjects involving practical components. However, they can take Home Science with practical.</p> <p align="center">OR</p>

	<p>Physically Handicapped student who is a bonafide resident of the National Capital Territory of Delhi (NCT of Delhi) and who has qualified Class X or an equivalent examination from any recognized Board in 2020 or earlier on producing reasonable evidence of having difficulty to attend normal institutions in the subjects not involving practical training/examination. Medical certificates in this regard be sent to the concerned Regional Office.</p> <p style="text-align: center;">OR</p> <p>Students of Patrachar Vidyalaya of Delhi whose LOC has already been submitted by the Patrachar Vidyalaya. These candidates do not need to submit their application on their own.</p>
COMPARTMENT (1 SUBJECT)	Candidates whose result has been declared as COMPARTMENT in March 2021 and September 2021 can apply only in the subject in which he/she has been placed in Compartment. Such a candidate should select his/her category as COMPARTMENT while applying online.
IMPROVEMENT OF PERFORMANCE	<p>Only such Candidate who has passed the examination of the Board in 2021 can apply for improving his/her performance in one or more subjects provided he/she should have appeared in the same subjects in the examination held in 2021.</p> <p>However, a candidate who has passed an examination of the Board under Vocational Scheme may reappear for improvement of performance in the main examination in the succeeding year or the following year provided they have not pursued higher studies in the meantime.</p>
ADDITIONAL SUBJECT	<p>Candidates who have passed Board's examination can apply for an Additional subject from the list of subjects enclosed, within 02 years of passing the examination (candidate who has passed in 2020 or 2021 is eligible to apply). However, candidates cannot apply for a subject involving practical work. Candidates are allowed to take subjects having project components.</p> <p>However, Women can take Home Science with Practical.</p>
NOTE # 1	Candidates applying for Improvement of Performance cannot apply for appearing in Additional Subject and vice-versa.
NOTE # 2	Only those candidates who have been declared PASS can apply for Improvement of Performance or Additional Subjects subject to other conditions.

GENERAL INFORMATION

1. All may note that the examination for these categories of students will be conducted on the basis of **syllabus for Term-II only**.
2. Examination centre once allotted will be final and no request for change of examination centre will be considered. Examination centre will be allotted by the Board based on the present residential address of the applicant as per choice filled in the examination form.
3. Applicants will be able to apply only for subjects which are auto-generated in the system.
4. Fresh (New) Roll Number will be allotted by the Board for the candidates appearing in 2022.
5. In no case the candidates will be allowed to appear with the previous year's Roll Number.
6. Admit cards and educational documents will be obtained in the following manner:

For candidates who will be appearing in examinations from centres outside Delhi.		
(a)	Admit Card	Eligible candidate will be able to download their Admit Card from the CBSE website www.cbse.nic.in
(b)	Original Marksheet & Certificate	Original Marksheet & Certificate will be sent by the concerned Regional Office to the residential address given by the applicant in the application form, by Speed Post.
For candidates who will be appearing in examinations from centres in Delhi.		
(a)	Admit Card	Eligible candidates will be able to download their Admit Card from the CBSE website www.cbse.nic.in .
(b)	Original Marksheet & Certificate	Original Marksheet & Certificate will be sent by Regional Office, Delhi to the examination centre where the candidate had appeared for the examination. Candidate can collect the Marksheet & Certificate from the examination centre on production of original admit card. Examination centre will retain the original document for one year from the month of declaration of result and thereafter left out documents will be returned to Regional Office, Delhi East or Delhi West, as the case may be.

7. Issue of Marksheet & Certificate
 - a. Original mark-sheet and certificate of previous year examination is not to be surrendered to the CBSE.
 - b. Marksheet & Certificate of 2022 examination will be issued to all the candidates who will appear for the examination, 2022 after declaration of result.
 - c. Candidates appearing for Improvement of Performance or for Additional subject will be issued a separate fresh Marksheet reflecting only the marks obtained in the said examination.
 - d. Consolidated marksheet & certificate will be issued only to such candidates who will appear for 2nd chance Compartment and will pass in the said Compartment Examination in 2022. Consolidated marksheet & certificate will contain marks obtained in the subjects passed in the previous examination held in March/September 2021 as also the marks obtained in the subject appeared for at the 2nd chance Compartment examination.
8. Candidates will be examined only in the Subjects and Syllabus as prescribed for the year of examination. Candidates must go through the eligibility and pass criteria as well as current curriculum and scheme of studies available on the CBSE website link www.cbseacademic.in/curriculum.html carefully before filling the form.
9. Private candidates cannot take subjects which have laboratory practice involved, however, women Private candidates can offer Home Science with Practical.
10. Candidates with visual impairment (Blindness) have the option of offering any one of the codes of Music.
11. Board issues mark sheet cum passing certificate indicating marks obtained in each subject separately. No aggregate score/percentage is mentioned by the Board. Candidates who take 5/6 subjects and pass in all 5/6 subjects, the percentage is to be calculated according to the norms of the college/institution in which the candidate is seeking admission.
12. Applicants can fill only one application form. In case your application is already submitted you will not be allowed to apply again under any other category. Hence select the category carefully.
13. Applicants will be required to provide the correct postal address.
14. Payment should be made from either your own account/debit/credit card or any of your parent/sibling's account/debit/credit card so that in the event of any refund, the same reaches you and no one else.
15. Applicants need to upload scanned jpg files of their photo and signature not exceeding 40 KB in size as per procedure given in **Annexure 3**.
16. Care should be taken for indicating the subject code against languages as there is more than one type of course. For language, medium code is not required.

17. In the subject(s) where practical/project examination is involved, separate pass in theory & practical examination as also in the aggregate of the two is compulsory.
18. However, if a candidate has passed in theory but failed in practical/project, **he/she should apply for theory and practical both**. Such candidates who could not appear in practical examination due to medical reasons should also apply for both Theory and Practical examination. Date/venue of Practical examination of such candidate will be informed by the Centre Superintendent of theory examination Centre as allotted by CBSE.

Category wise instructions to fill Online Application form by Private Candidate**For candidates appearing under Category(ies) –
Fail / Essential Repeat/ Compartment / Improvement of Performance**

1. Details of Candidate's Name, Father's/Guardian's name, Mother's name etc. will be auto-generated in the online system in respect of those who have appeared in the Board's examination held in 2021. Candidates of 2020 examination (or before) will need to fill in the details on the online application form.
2. Put the correct combination of your Roll number, School number and Centre number (as given in your marksheet) of Board Examination, wherever available.
3. In case wrong details will be filled in, the application will be processed, and an error message will be displayed.
4. The practical/internal assessment/project etc marks scored by the candidate in the 2021 examination will be carried forward for the 2022 examination. In all instances of the year before 2021 pro rata marks will be awarded in practical/internal assessment/project.

For those appearing under Category (ies) – Fresh Female/Physically Handicapped

1. Subjects should be chosen as per the drop-down list.
2. Marks obtained in Theory examination will be converted to be out of 100 Marks through computer programming in the subjects having Internal Assessment component. The marks will be added in theory marks.

For those appearing under Category – Additional Subject

1. Any one subject from the list of subjects in **Annexure 5**, which was not taken earlier
2. Marks obtained in Theory examination will be converted to be out of 100 Marks through computer programming in the subjects having Internal Assessment component. Marks will be added in theory marks.

STEPS FOR SCANNING AND UPLOADING OF PHOTOGRAPHS

PHOTO TYPE

1. Photos should be in full colour and of high quality to avoid any visible pixels.
2. Photos must be taken in the last 6 months.
3. Head should be positioned directly facing the camera, centred and composing 80% of the image. Photo should capture from slightly above the top of the hair to the middle of the chest.
4. Have a natural expression - smiling is fine.
5. Subject (candidate) is in clear focus and distinguishable from the background
6. Solid colour backgrounds are best.
7. Eyes must be open and looking at the camera. Glasses must not be tinted unless worn daily for medical purposes.
8. The individual's full face must be clearly visible

Fee and Schedule of filling form for Class XII (PRIVATE CANDIDATE)

FEE SLAB	Fee to be remitted per Student in INR		Schedule for On-line submission of FORM
	IN INDIA	OUTSIDE INDIA	
Examination fee	Rs.1500/- for 05 subjects	Rs.10000/- for 05 subjects	02.12.2021 (Thursday) To 20.12.2021 (Monday) Upto 05.00 PM
	Rs.300/- per subject for one extra subject	Rs.2000/- per subject for one extra subject	
Examination fee without late fee For Additional/Comptt./Improvement	Rs.300/- per subject For Additional/ Comptt./ Improvement	Rs.2000/- per subject For Additional/ Comptt./ Improvement	
Practical Fee	Rs. 150/- for each Practical/Project Work Subject	Rs.350/- for each Practical/Project Work Subject	
With Late fee	Last date With Late Fee of Rs.2000/- per candidate (in addition to Fee prescribed)		21.12. 2021 (Tuesday) From 05:01 PM TO 30.12.2021 (Thursday) Upto 05.00 PM

Note:-

- Ø Online processes can be done on holidays too.
- Ø LAST DATES WILL NOT BE EXTENDED
- Ø Visually impaired candidates are exempted from Examination fee. However, if form is submitted after the last date, late fee will be applicable.
- Ø **Female candidates residing outside Delhi are not eligible to apply as private candidates.**

Fee Payment

1. Fees for all activities is accepted only through following digital payments modes by CBSE:
In India- Debit Card / Credit Card / NEFT/ RTGS
Foreign- Debit Card / Credit Card / SWIFT
2. Before payment of fee, schools can take the print of LOC in the form of a check list. Once fee is paid, final LOC will be printed, and no correction could be made in the online or offline mode thereafter.
3. As SWIFT up-dation may take 2-3 days, hence, schools situated outside India are advised to complete their process including payment of the fee in such a way that their process is over before the last date.
4. In case of Bank related transactions or non up-dation of Fee on server, the schools should contact the respective Bank through which payment was made. Contact details of Banks are given on CBSE website. Generally, Bank shall be requiring following information to resolve the issue of non up-dation of fee hence, be kept ready before getting in touch with the Bank:
 - a) **Mode of Payment**
 - b) **Fee Reference No.**
 - c) **Amount deposited**
 - d) **Date of deposit**
 - e) **Branch where amount was deposited**
 - f) **Bank reference number (Transaction ID as reflected in Bank account)**
 - g) **Your contact numbers**

Class XII subjects with Theory and Practical/Project weightage distribution

Sub Code	Subject Name	Allowed/Not allowed	Theory Weightage	Project/Practical Weightage
001	#/1 ENGLISH ELECTIVE-NCERT	Allowed for private/failure /Compt. /IOP candidate	80	20
002	#/2 HINDI ELECTIVE	Allowed for private/failure /Compt. /IOP candidate	80	20
003	#/3 URDU ELECTIVE	Allowed for private/failure /Compt. /IOP candidate	80	20
022	#/4 SANSKRIT ELECTIVE	Allowed for private/failure /Compt. /IOP candidate	80	20
027	HISTORY	Allowed for private/failure /Compt. /IOP candidate	80	20
028	POLITICAL SCIENCE	Allowed for private/failure /Compt. /IOP candidate	80	20
029	GEOGRAPHY	Allowed for private/failure /Compt. /IOP candidate	70	30
030	ECONOMICS	Allowed for private/failure /Compt. /IOP candidate	80	20
031	#/5 CARNATIC MUSIC (VOCAL)	Allowed for Visually Impaired (Blind)/failure/ Compt./IOP candidate	30	70
032	#/5 CARNATIC MUSIC (MELODIC INSTRUMENTAL)	Allowed for Visually Impaired (Blind)/failure/ Compt./IOP candidate	30	70
033	#/5 CARNATIC PER. INS	Allowed for Visually Impaired (Blind)/failure/ Compt./IOP candidate	30	70
034	#/5 HINDUSTANI MUSIC (VOCAL)	Allowed for Visually Impaired (Blind)/failure/ Compt./IOP candidate	30	70
035	#/5 HINDUSTANI MUSIC (MELODIC INSTRUMENT)	Allowed for Visually Impaired (Blind)/failure/ Compt./IOP candidate	30	70
036	#/5 HINDUSTANI PERCUSSION INSTRUMENTAL	Allowed for Visually Impaired (Blind)/failure/ Compt./IOP candidate	30	70
037	PSYCHOLOGY	Allowed for failure/Compt. /IOP candidate	70	30
039	SOCIOLOGY	Allowed for private/failure /Compt. /IOP candidate	80	20
041	MATHEMATICS	Allowed for private/failure /Compt. /IOP candidate	80	20
241	APPLIED MATHEMATICS	Allowed for failure/Compt./ IOP candidate	80	20
042	PHYSICS	Allowed for failure/Compt./ IOP candidate	70	30
043	CHEMISTRY	Allowed for failure/Compt./	70	30

		IOP candidate		
044	BIOLOGY	Allowed for failure/Compt./ IOP candidate	70	30
045	BIOTECHNOLOGY	Allowed for failure/Compt./ IOP candidate	70	30
046	ENGINEERING GRAPHICS	Allowed for failure/Compt./ IOP candidate	70	30
048	PHYSICAL EDUCATION	Allowed for failure/Compt./ IOP candidate	70	30
049	PAINTING	Allowed for failure/Compt./ IOP candidate	30	70
050	GRAPHICS	Allowed for failure/Compt./ IOP candidate	30	70
051	SCULPTURE	Allowed for failure/Compt./ IOP candidate	30	70
052	APP/COMMERCIAL ART	Allowed for failure/Compt./ IOP candidate	30	70
054	BUSINESS STUDIES	Allowed for private/failure /Compt. /IOP candidate	80	20
055	ACCOUNTANCY	Allowed for private/failure /Compt. /IOP candidate	80	20
056	KATHAK DANCE	Allowed for failure/Compt./ IOP candidate	30	70
057	BHARATNATYAM DANCE	Allowed for failure/Compt./ IOP candidate	30	70
058	KUCHIPUDI DANCE	Allowed for failure/Compt./ IOP candidate	30	70
059	ODISSI DANCE	Allowed for failure/Compt./ IOP candidate	30	70
060	MANIPURI DANCE	Allowed for failure/Compt./ IOP candidate	30	70
061	KATHAKALI DANCE	Allowed for failure/Compt./ IOP candidate	30	70
064	HOME SCIENCE	Allowed for Private Female/failure/ Compt./ IOP candidate	70	30
065	INFORMATICS PRACTICES (NEW)	Allowed for failure/Compt./ IOP candidate	70	30
066	ENTREPRENEURSHIP	Allowed for private/failure /Compt. /IOP candidate	70	30
073	KNOWLEDGE TRADITIONS & PRACTICES OF INDIA	Allowed for private/failure /Compt. /IOP candidate	70	30
074	LEGAL STUDIES	Allowed for private/failure /Compt. /IOP candidate	80	20
076	NATIONAL CADET CORPS (NCC)	Allowed for failure/Compt./ IOP candidate	70	30
083	COMPUTER SCIENCE (NEW)	Allowed for failure/Compt./ IOP candidate	70	30
104	PUNJABI	Allowed for private/failure /Compt. /IOP candidate	80	20

105	BENGALI	Allowed for private/failure /Compt. /IOP candidate	80	20
106	TAMIL	Allowed for private/failure /Compt. /IOP candidate	80	20
107	TELUGU	Allowed for private/failure /Compt. /IOP candidate	80	20
108	SINDHI	Allowed for private/failure /Compt. /IOP candidate	80	20
109	MARATHI	Allowed for private/failure /Compt. /IOP candidate	80	20
110	GUJARATI	Allowed for private/failure /Compt. /IOP candidate	80	20
111	MANIPURI	Allowed for private/failure /Compt. /IOP candidate	80	20
112	MALAYALAM	Allowed for private/failure /Compt. /IOP candidate	80	20
113	ODIA	Allowed for private/failure /Compt. /IOP candidate	80	20
114	ASSAMESE	Allowed for private/failure /Compt. /IOP candidate	80	20
115	KANNADA	Allowed for private/failure /Compt. /IOP candidate	80	20
116	ARABIC	Allowed for private/failure /Compt. /IOP candidate	80	20
117	TIBETAN	Allowed for private/failure /Compt. /IOP candidate	80	20
118	FRENCH	Allowed for private/failure /Compt. /IOP candidate	80	20
120	GERMAN	Allowed for private/failure /Compt. /IOP candidate	80	20
121	RUSSIAN	Allowed for private/failure /Compt. /IOP candidate	80	20
123	PERSIAN	Allowed for private/failure /Compt. /IOP candidate	80	20
124	NEPALI	Allowed for private/failure /Compt. /IOP candidate	80	20
125	LIMBOO	Allowed for private/failure /Compt. /IOP candidate	80	20
126	LEPCHA	Allowed for private/failure /Compt. /IOP candidate	80	20
189	TELUGU - TELANGANA	Allowed for private/failure /Compt. /IOP candidate	80	20
192	BODO	Allowed for private/failure /Compt. /IOP candidate	80	20
193	TANGKHUL	Allowed for private/failure /Compt. /IOP candidate	80	20
194	JAPANESE	Allowed for private/failure /Compt. /IOP candidate	80	20
195	BHUTIA	Allowed for private/failure /Compt. /IOP candidate	80	20
196	SPANISH	Allowed for private/failure	80	20

197	KASHMIRI	/Compt. /IOP candidate Allowed for private/failure /Compt. /IOP candidate	80	20
198	MIZO	Allowed for private/failure /Compt. /IOP candidate	80	20
301	#/1 ENGLISH CORE	Allowed for private/failure /Compt. /IOP candidate	80	20
302	#/2 HINDI CORE	Allowed for private/failure /Compt. /IOP candidate	80	20
303	#/3 URDU CORE	Allowed for private/failure /Compt. /IOP candidate	80	20
322	#/4 SANSKRIT CORE	Allowed for private/failure /Compt. /IOP candidate	80	20
801	RETAIL	Allowed for failure/Compt./ IOP candidate	60	40
802	INFORMATION TECHNOLOGY	Allowed for failure/Compt./ IOP candidate	60	40
803	WEB APPLICATION	Allowed for failure/Compt./ IOP candidate	60	40
804	AUTOMOTIVE	Allowed for failure/Compt./ IOP candidate	60	40
805	FINANCE MARKETS MANAGEMENT	Allowed for failure/Compt./ IOP candidate	60	40
806	TOURISM	Allowed for failure/Compt./ IOP candidate	60	40
807	BEAUTY & WELLNESS	Allowed for failure/Compt./ IOP candidate	60	40
808	AGRICULTURE	Allowed for failure/Compt./ IOP candidate	70	30
809	FOOD PRODUCTION	Allowed for failure/Compt./ IOP candidate	60	40
810	FRONT OFFICE OPERATIONS	Allowed for failure/Compt./ IOP candidate	60	40
811	BANKING	Allowed for failure/Compt./ IOP candidate	60	40
812	MARKETING	Allowed for failure/Compt./ IOP candidate	60	40
813	HEALTH CARE	Allowed for failure/Compt./ IOP candidate	60	40
814	INSURANCE	Allowed for failure/Compt./ IOP candidate	60	40
# 815	X-RAY TECHNICIAN	Allowed for failure/Compt./ IOP candidate	60	40
816	HORTICULTURE	Allowed for failure/Compt./ IOP candidate	60	40
817	TYPOGRAPHY & COMPUTER TECHNOLOGY	Allowed for failure/Compt./ IOP candidate	60	40
818	GEOSPATIAL TECHNOLOGY	Allowed for failure/Compt./ IOP candidate	60	40

819	ELECTRICAL TECHNOLOGY	Allowed for failure/Compt./ IOP candidate	60	40
820	ELECTRONIC TECHNOLOGY	Allowed for failure/Compt./ IOP candidate	60	40
821	MULTI MEDIA	Allowed for failure/Compt./ IOP candidate	50	50
822	TAXATION	Allowed for failure/Compt./ IOP candidate	60	40
823	COST ACCOUNTING	Allowed for failure/Compt./ IOP candidate	60	40
824	OFFICE PROCEDURES & PRACTICES	Allowed for failure/Compt./ IOP candidate	60	40
825	SHORTHAND (ENGLISH)	Allowed for failure/Compt./ IOP candidate	60	40
826	SHORTHAND (HINDI)	Allowed for failure/Compt./ IOP candidate	60	40
827	AIR CONDITIONING & REFRIGERATION	Allowed for failure/Compt./ IOP candidate	60	40
828	MEDICAL DIAGNOSTICS	Allowed for failure/Compt./ IOP candidate	60	40
829	TEXTILE DESIGN	Allowed for failure/Compt./ IOP candidate	60	40
830	DESIGN	Allowed for failure/Compt./ IOP candidate	50	50
831	SALESMANSHIP	Allowed for failure/Compt./ IOP candidate	60	40
# 832	MUSIC PRODUCTION	Allowed for failure/Compt./ IOP candidate	60	40
833	BUSINESS ADMINISTRATION	Allowed for failure/Compt./ IOP candidate	70	30
834	FOOD NUTRITION AND DIETETICS	Allowed for failure/Compt./ IOP candidate	70	30
835	MASS MEDIA STUDIES	Allowed for failure/Compt./ IOP candidate	70	30
836	LIBRARY & INFORMATION SCIENCE	Allowed for failure/Compt./ IOP candidate	70	30
837	FASHION STUDIES	Allowed for failure/Compt./ IOP candidate	70	30
# 838	APPLIED PHYSICS	Allowed for failure/Compt./ IOP candidate	70	30
839	APPLIED CHEMISTRY	Allowed for failure/Compt./ IOP candidate	70	30
841	YOGA	Allowed for failure/Compt./ IOP candidate	50	50
842	EARLY CHILDHOOD CARE & EDUCATION	Allowed for failure/Compt./ IOP candidate	50	50

- # /1 Any one out of English Elective (001) and English Core(301)
 - # /2 Any one out of Hindi Elective (002) and Hindi Core(302)
 - # /3 Any one out of Urdu Elective (003) and Urdu Core(303)
 - # /4 Any one out of Sanskrit Elective (022) and Sanskrit Core(322)
 - # /5 Any one out of the 06 subject codes for Music (031 to 036)
- # **Also, Skill Electives X-Ray Technician (Code no. 815), Music Production (Code no. 832), Applied Physics (Code no. 838) and Applied Chemistry (Code no. 839) have been discontinued w.e.f. session 2020-2021. However, candidates who had opted for these Skill Electives in session 2019-2020 shall appear in the Board Examinations-2021 accordingly.**

EXEMPTIONS/ CONCESSIONS RULES APPLICABLE FOR
BOTH CLASS X & XII BOARD EXAMINATIONS

A. GENERAL EXEMPTIONS/CONCESSIONS

S.No.	Concessions	Illustration
1.	Issuing Authority of Medical Certificate	<p>The medical certificate issued by the following agencies/organizations will be considered for granting concessions to Disabled candidates:</p> <ul style="list-style-type: none"> i) Disability Certificate(s) from the Chief Medical Officer/Civil Surgeon /Medical Superintendent issued by Government hospitals controlled by either the Central or the State Governments. ii) Disability Certificate(s) issued by Recognized institutes of national level viz., National Association for the Blind, Spastic Society of India etc; and iii) Disability Certificate(s) issued by Non-governmental Organizations/practitioners registered with Rehabilitation Council of India/Central Government/ State Government of the Respective State. iv) The disability certificate issued by the competent authority at any place shall be accepted. v) The proforma of the certificate regarding physical limitation for an examinee to write is annexed at Annexure-A.
2.	Facility of Scribe and compensatory time	<ul style="list-style-type: none"> i) Candidates with disabilities as defined in The Rights of Persons With Disabilities Act 2016 are permitted to use a Scribe or allowed Compensatory time as given below or both: <ul style="list-style-type: none"> 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 ii) For Categories of disabilities for which scribe/ reader/writer/adult prompter is permissible please refer to the Annexure-C
3.	Appointment of Scribe and related instructions	<ul style="list-style-type: none"> i) The candidate shall have the discretion of opting for his own scribe/reader or request the examination centre for the same. ii) In case Scribe/Reader is provided by Examination Centre, the qualification of Scribe should not be more than the minimum Qualification criteria of the examination. However, the qualification should always be matriculation or above. iii) In case the candidate is allowed to bring his own scribe, the qualification of the scribe should be one step below the qualification of the candidate taking examination. The

		<p>person with benchmark disabilities opting for own Scribe/Reader should submit the detail of the own scribe/Reader as per proforma at Annexure-B Candidate shall also have the option of meeting the scribe two days before the examination.</p> <p>iv) Candidates will be allowed to change Scribe/Reader in case of emergency. The candidate shall also be allowed to take more than one scribe/reader for writing different papers especially for languages. However, there can be only one scribe per subject.</p> <p>v) Centre Superintendent of the examination centre concerned shall forward to the concerned Regional Officer of the Board, a report giving full particulars of the candidate and of the scribe.</p> <p>vi) Suitable room shall be arranged for the candidate for whom a scribe is allowed and a separate Assistant Superintendent shall be appointed by the Centre Superintendent to supervise his/her examination.</p> <p>vii) Services of Scribe shall be provided free of cost</p> <p>viii) The Scribe shall be paid remuneration by the Centre Superintendent as per norms of CBSE.</p>
4.	Other General instructions/ facilities	<p>i) To facilitate easy access, a few selected schools are made examination centres for special students. However, examination centre once allotted, shall not be changed.</p> <p>ii) Teachers from schools for visually impaired are appointed as Assistant Superintendent(s) (Invigilators) at the special examination centres for visually handicapped. However, precaution is taken to appoint different subject teachers on different days.</p> <p>iii) Answer books of Candidates with Disabilities are sent separately by the Centre Superintendents to the concerned Regional Office.</p> <p>iv) A separate column is provided on the title page of the answer book for indicating the category of disability.</p> <p>v) Use of calculator is permitted only for children diagnosed with Specific Learning Disability(Dyscalculia).</p> <p>vi) Magnifying glass/Portable video magnifier is also allowed to Visually Impaired candidate with low vision.</p> <p>vii) For Categories of disabilities for which Computer is permissible, please refer to the Annexure-C.</p> <p>viii) Computer will be allowed as per the actual need and skills of the students with disabilities duly supported by certificate issued by registered medical practitioners / qualified psychological consultants recommending use of Computer facility for writing the examination citing the ground on which recommendation for use of computer has been made. Such permission shall be subject to the followings:-</p>

		<p>(a) Use of computer shall be limited to only for typing answers, for viewing the questions in the enlarged font size, for listening the question items. Concerned candidate shall bring his / her own computer or laptop duly formatted and the Centre Superintendent shall allow such candidate after an inspection by the Computer teacher and the same teacher may do the monitoring of the use of the computer. Centre Superintendent may compensate for the loss of time, if any, and record the same.</p> <p>(b) The computer / laptop brought by the candidate will not have any internet connection so as to maintain the sanctity of the examination.</p> <p>(c) The candidate shall use the computer / laptop only for the purpose for which permission has been taken.</p> <p>(d) Such requests along with specific recommendation by the competent medical authority / qualified psychological consultants, shall be sent to the concerned CBSE Regional Office.</p> <p>(e) Responsibility for use of computer shall lie on the candidate and Board shall not be liable for any consequences arising out of any mis- happening on account of use of computer.</p> <p>ix) Provision of Reader to read the question paper in case student with disability does not want scribe facility will be allowed but the Role of Such Person will be limited to Reading of Question Paper. Request for such permission should be made by the candidate through Principal with specific recommendation by the registered medical practitioner / authorized psychologist. Such cases will be referred to the CBSE Regional Office by the school Principal and permission will be accorded on case to case basis based on merit. Such candidates will not be allowed to use scribe facility.</p> <p>x) For Categories of disabilities for which relaxation in attendance is permissible please refer to Annexure-C. Relaxation in attendance upto 50% may be considered for candidates with disability who are unable to attend the school for prescribed days. Such recommendations with attendance details must come from the Principal of the school of the candidate alongwith supporting certificate from the registered medical practitioner / authorized psychologist.</p>
5.	Fee	Registration and Examination fee for classes IX, X, XI, XII will not be charged from visually impaired candidates as referred to in Annexure-C.

B. SPECIFIC EXEMPTIONS /CONCESSIONS

(i) CLASS X

S.No.	SUBJECT	EXEMPTIONS /CONCESSIONS
1.	Exemption from third language	Candidates with disabilities as defined in The Rights of Per- sons with Disabilities Act 2018 will be exempted from third language.
2.	Flexibility in choosing subjects	<p>(a) Candidates with disabilities as defined in The Rights of Persons with Disabilities Act 2016 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 from amongst the following groups can be offered:</p> <p>Group 1 Mathematics, Science, Social Science, another language, Music (Any one), Painting, Home Science, Elements of Business, Elements of Book Keeping and Accountancy, Computer Applications</p> <p>Group 2 Any One Skill Subject (except Automotive) for Regular Candidates Only</p> <p>Note: Information Technology from Group 2 cannot be offered if Computer Applications from Group 1 is opted.</p> <p>(b) Bonafide residents of Delhi appearing as Private candidates as per provisions of Examination Byelaws cannot take subjects having Practical Component at Secondary level. However, candidates with disabilities as defined in The Rights of Persons with Disabilities Act 2018 have the option of taking up Music, Painting, and Home Science as the subjects of study.</p> <p>(c) Physio-therapeutic exercises are considered as equivalent to Health and Physical Education course of the Board.</p>
3.	Alternate questions / Separate Question	<p>i) Alternative type questions are provided in lieu of questions having visual inputs for visually impaired candidates in the subject Social Science and Maths.</p> <p>ii) Question papers in Braille are provided in the subjects Science and Mathematics for visually impaired candidates</p> <p>iii) Candidates with low vision are permitted to use magnifying glass/portable video magnifier in lieu of large font question paper w.e.f 2020 examination.</p>

(ii) CLASS XII

S.No.	SUBJECT	EXEMPTIONS/CONCESSIONS
1.	Flexibility in Choosing subjects.	Bonafide residents of Delhi appearing as Private candidates as per provisions of Examination Byelaws cannot take subjects having Practical Component. However, candidates with disabilities as defined in The Rights of Persons with Disabilities Act 2018 have the option of taking Music (Any one), Painting, Home Science as the subjects of study.
2.	Separate question papers and questions in lieu of practical component	<p>(a) In lieu of practicals in the subjects of Physics, Chemistry and Biology disabled candidates are given separate question papers containing Multiple choice questions based on Practical component</p> <p>(b) Separate question papers are administered in the subjects of Physics, Chemistry, Mathematics and Biology without any visual input</p> <p>(c) Alternative type questions are provided in lieu of questions having visual inputs in the subjects of History, Geography, Political Science and Economics</p> <p>Note: For Categories of disabilities for which separate question paper is permissible, please refer to Annexure-C</p>

**CERTIFICATE REGARDING PHYSICAL LIMITATION
IN AN EXAMINEE TO WRITE
(SUGGESTIVE)**

This is to certify that, I have examined Mr/Ms/Mrs _____ (name of the candidate with disability), a person with _____ (nature and percentage of disability as mentioned in the certificate of disability) S/o/D/o _____
_____ a student of _____ (School name & address) and to state that he/she has physical limitation which hampers his/her writing capabilities owing to his/her disability.

Signature

Chief Medical Officer/Civil Surgeon/Medical Superintendent of a Government health care institution

Name &

Designation. Name of Government Hospital/Health

Care Centre with Seal

Place:

Date:

Note:

Certificate of disability should be given by a specialist of the relevant stream/disability (eg. Visual impairment - Ophthalmologist, Locomotor disability - Orthopaedic specialist/PMR).

LETTER OF UNDERTAKING FOR USING OWN SCRIBE

I, _____, S/o _____ bearing
Roll No.

_____ will be appearing at

(name of the centre). My qualification is _____.

I do hereby state that _____ (name of the scribe) will
provide the service of scribe/reader for the undersigned for taking the aforesaid
examination.

I do hereby undertake that his qualification is _____. In case,
subsequently it is found that his qualification is not as declared by the undersigned
and is beyond my qualification, I shall forfeit my right and claims relating to this
examination.

(Signature of the candidate with
Disability)

Place:

Date:

TABULAR SUMMARY OF EXEMPTIONS

1. LOCOMOTOR DISABILITY

S.NO.	DISABILITY CODE											
	L	1	2	3	4	5	6	7	8	9	1	11
I(A)	LE	Permanent Physical Impairment of Extremities	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	--
I(B)	LS	PPI of the Spine	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	--
I(C)	LA	Permanent Physical Impairment Amputation	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	--
		Disability-wise Exemptions to Disabled students in Board's Examinations	Flexibility In choosing subjects	Relaxation of attendance (on request)	Exemption in studying second language	Examination through computers	Scribe and compensatory time in case of hand dysfunction	Examination room on ground floor	In the subjects where practical are involved, theory paper of the same marks can be provided.	Permitting assistive devices during exam (with doctor's advice)	Options of skill based subjects	Waiving off registration fees for IX/X & XI/XII Examinations

II. VISUAL IMPAIRMENT

S.NO.	DISABILITY CODE	Disability-wise Exemptions to Disabled students in Board's Examinations	Flexibility In choosing subjects	Relaxation of attendance (on request)	Exemption in studying second language	Examination through computers	Scribe and compensatory time	Examination room on ground floor	In the subjects where practical are involved, theory paper of the same marks can be provided.	Permitting assistive devices during exam (with doctor's advice)	Options of skill based subjects	Waiving off registration fees for IX/X & XI/XII Examinations
	V	1	2	3	4	5	6	7	8	9	1	11
II(A)	BB	Blindness	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
II(B)	BL	Low Vision	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes (Magnifying glasses/ Portable Video magnifiers)	Yes	Yes

Candidates with low vision will be provided question papers meant for normal candidates.

***Definition of various disabilities may be seen from PWD ACT-2018.** Guidelines for the purpose of assessing the extent of specified disability in a person included under the Rights of Persons with Disabilities Act, 2018 are as contained in Notification dated 4th January, 2018 in The Gazette of India No. 61 dated 5th January, 2018/File No.16-09/2014-DD-III). For detailed information please see the link https://upload.indiacode.nic.in/showfile?actid=AC_CEN_25_54_00002_201649_1517807328299&type=notification&file_name=Guidelines%20notification_04_01.2018.pdf

III . HEARING IMPAIRMENT

S.NO.	DISABILITY CODE	Disability-wise Exemptions to Disabled students in Board's Examinations		Flexibility In choosing subjects	Relaxation of attendance (on request)	Exemption in studying second language	Examination through computers	compensatory time	Examination room on ground floor	In the subjects where practical are involved, theory paper of the same marks can be provided.	Permitting assistive devices during exam (with doctor's advice)	Options of skill based subjects	Waiving off registration fees for IX/X & XI/XII Examinations
	H	1	2	3	4	5	6	7	8	9	1	11	
III(A)	DD	Deaf	Yes	Yes	Yes	–	Yes	Yes	Yes	Yes	Yes	–	
III(A)(B)	DH	Hard of hearing	Yes	Yes	Yes	–	Yes	Yes	Yes	Yes	Yes	–	

*Definition of various disabilities may be seen from PWD ACT-2018. Guidelines for the purpose of assessing the extent of specified disability in a person included under the Rights of Persons with Disabilities Act, 2018 are as contained in Notification dated 4th January, 2018 in The Gazette of India No. 61 dated 5th January, 2018 (File No.16-09/2014-DD-III). For detailed information please see the link https://upload.indiacode.nic.in/showfile?actid=AC_CEN_25_54_00002_201649_1517807328299&type=notification&filename=Guidelines%20notification_04.01.2018.pdf

IV. SPEECH AND LANGUAGE DISABILITY

S.NO.	DISABILITY CODE	
	5	1 Disability-wise Exemptions to Disabled students in Board's Examinations
III(B)	DS	Speech and Language Disability
	2	Flexibility In choosing subjects
	3	Relaxation of attendance (on request)
	4	Exemption in studying second language
	5	Examination through computers
	6	Scribe/Reader and compensatory time
	7	Examination room on ground floor
	8	In the subjects where practical are involved, theory paper of the same marks can be provided.
	9	Permitting assistive devices during exam (with doctor's advice)
	1	Options of skill based subjects
	11	Waiving off registration fees for IX/X & XI/XII Examinations

*Definition of various disabilities may be seen from PWD ACT-2018. Guidelines for the purpose of assessing the extent of specified disability in a person included under the Rights of Persons with Disabilities Act, 2018 are as contained in Notification dated 4th January, 2018 in The Gazette of India No. 61 dated 5th January, 2018 (File No.16-09/2014-DD-III). For detailed information please see the link https://upload.indiacode.nic.in/showfile?actid=AC_CEN_25_54_00002_201649_1517807328299&type=notification&fil_ename=Guidelines%20notification_04.01.2018.pdf

V- INTELLECTUAL DISABILITY

S.NO.	DISABILITY CODE	Disability-wise Exemptions to Disabled students in Board's Examinations	Flexibility In choosing subjects	Relaxation of attendance (on request)	Exemption in studying second language	Examination through computers	Reader / adult prompter* / Scribe and compensatory time	Examination room on ground floor	In the subjects where practical are involved, theory paper of the same marks can be provided.	Permitting assistive devices during exam (with doctor's advice)	Options of skill based subjects	Waiving off registration fees for IX/X & XI/XII Examinations
1	CS	Specific Learning Disabilities -Dyslexia -Dysgraphia -Dyscalculia -Dyspraxia -Developmental aphasia	Yes	Yes	Yes	-	Yes	Yes	-	-	Yes	-
IV(A)	CS	Specific Learning Disabilities -Dyslexia -Dysgraphia -Dyscalculia -Dyspraxia -Developmental aphasia	Yes	Yes	Yes	-	Yes	Yes	-	Calculator to student diagnosed with Dyscalculia	Yes	-
IV(B)	CA	Autism spectrum disorder	Yes	Yes	Yes	-	*Yes	Yes	-	-	Yes	-

*Definition of various disabilities may be seen from PWD ACT-2018. Guidelines for the purpose of assessing the extent of specified disability in a person included under the Rights of Persons with Disabilities Act, 2018 are as contained in Notification dated 4th January, 2018 in The Gazette of India No. 61 dated 5th January, 2018 (File No.16-09/2014-DD-III). For detailed information please see the link https://upload.indiacode.nic.in/showfile?actid=AC_CEN_25_54_00002_201649_1517807328299&type=notification&filename=Guidelines%20notification_04.01.2018.pdf

VI. MENTAL ILLNESS

S.NO.	DISABILITY CODE	
	M	1 Disability-wise Exemptions to Disabled students in Board's Examinations
V	SM	Mental Behaviour
		2 Flexibility In choosing subjects
		3 Relaxation of attendance if request is made
		4 Exemption in studying second language
		5 Examination through computers
		6 Reader / adult prompter/ Scribe and compensatory time
		7 Examination room on ground floor
		8 In the subjects where practical are involved, theory paper of the same marks can be provided.
		9 Permitting assistive devices during exam (with doctor's advice)
		10 Options of skill based subjects
		11 Waiving off registration fees for IX/X & XI/XII Examinations

*Definition of various disabilities may be seen from PWD ACT-2018. Guidelines for the purpose of assessing the extent of specified disability in a person included under the Rights of Persons with Disabilities Act, 2018 are as contained in Notification dated 4th January, 2018 in The Gazette of India No. 61 dated 5th January, 2018 (File No.16-09/2014-DD-III). For detailed information please see the link https://upload.indiacode.nic.in/showfile?actid=AC_CEN_25_54_00002_201649_1517807328299&type=notification&filename=Guidelines%20notification_04.01.2018.pdf

VII - DISABILITY CAUSED DUE TO CHRONIC NEUROLOGICAL CONDITIONS

S.NO.	DISABILITY CODE	
		Disability-wise Exemptions to Disabled students in Board's Examinations
		Flexibility In choosing subjects
		Relaxation of attendance if request is made
		Exemption in studying second language
		Examination through
		Reader / adult prompter/ Scribe and compensatory time
		Examination room on ground floor
		In the subjects where practical are involved, theory paper of the same marks can be provided.
		Permitting assistive devices during exam (with doctor's advice)
		Options of skill based subjects
		Waiving off registration fees for IX/X & XI/XII Examinations
VI	SN	Chronic neurological condition i) Multiple Sclerosis ii) Parkinson's disease
		1
	Yes	2
	Yes	3
	Yes	4
	Yes	5
	Yes	6
	Yes	7
	-	8
	Yes	9
	Yes	10
	-	11

Definition of various disabilities may be seen from PWD ACT-2018. Guidelines for the purpose of assessing the extent of specified disability in a person included under the Rights of Persons with Disabilities Act, 2018 are so contained in Notification dated 4th January, 2018 in The Gazette of India no. 61 dated 5th January, 2018 (File No. 16-09/2014-DD-II). For detailed information please see the link https://upload.indiacode.nic.in/showfile?actid= AC_CEN_25_24_00002_201649_1517807328299&type=notification&file name= Guidelines%20 notification_04.01.2018.pdf

VIII - DISABILITY CAUSED DUE TO BLOOD DISORDER

S.NO.	DISABILITY CODE	
	B	1
		2
		3
		4
		5
		6
		7
		8
		9
		10
		11
VII	SB	

*Definition of various disabilities may be seen from PWD ACT-2018. Guidelines for the purpose of assessing the extent of specified disability in a person included under the Rights of Persons with Disabilities Act, 2018 are as contained in Notification dated 4th January, 2018 in The Gazette of India No. 61 dated 5th January, 2018 (File No. 16-09/2014-DD-III). For detailed information please see the link https://upload.indiacode.nic.in/showfile?actid=AC_CEN_25_54_00002_201649_1517807328299&type=notification&filename=Guidelines%20notification_04.01.2018.pdf

IX - MULTIPLE DISABILITIES

S.NO.	DISABILITY CODE																							
	U	1	Multiple Disabilities	2	Yes	3	Yes	4	Yes	5	Yes	6	Yes	7	Yes	8	–	9	–	10	Yes	11	–	
			Disability-wise Exemptions to Disabled students in Board's Examinations																					
			Flexibility In choosing subjects																					
			Relaxation of attendance if request is made																					
			Exemption in studying second language																					
			Examination through computers																					
			Scribe and compensatory time																					
			Examination room on ground floor																					
			In the subjects where practical are involved, theory paper of the same marks can be provided.																					
			Permitting assistive devices during exam (with doctor's advice)																					
			Options of skill based subjects																					
			Waiving off registration fees for IX/X & XI/XII Examinations																					

*Definition of various disabilities may be seen from PWD ACT-2018, Guidelines for the purpose of assessing the extent of specified disability in a person included under the Rights of Persons with Disabilities Act, 2018 are as contained in Notification dated 4th January, 2018 in The Gazette of India No. 61 dated 5th January, 2018 (File No.16-09/2014-DD-III). For detailed information please see the link https://upload.indiacode.nic.in/showfile?actid=AC_CEN_25_54_00002_201649
 1517807328299&type=notification&filename= Guidelines%20notification_04.01.2018.pdf

FOR ANY QUERY OR HELP CONTACT FOLLOWING DURING OFFICE HOURS			
Regional Office	Jurisdiction of Regional Offices	For any technical query regarding Online submission	For any examination related query
Regional Office - East Delhi Central Board of Secondary Education, PS-1-2, Institutional Area, I.P.Extn. Patparganj, Delhi-110092	East Delhi, South East Delhi, South Delhi, South West Delhi New Delhi, Shahdara and Foreign School	rodlicu@gmail.com rodelhi.cbse@nic.in Tel:011-22236195 011-22236180	rodelhi.cbse@nic.in Tel:011-22236195, 22248885
Regional Office - Chennai Central Board of Secondary Education, Plot No. 1630 A, "J" Block, 16th Main Road Anna Nagar West, Chennai-600040 Tamil Nadu	Andhra Pradesh, Tamil Nadu, Telangana, Puducherry and Andaman & Nicobar Islands.	rochennai.cbse@nic.in rochennai@cbse.gov.in Tel.044 26164608, 044-26162264 Fax: 044 26162212	rochennai.cbse@gmail.com Tel.: 044 26164608
Regional Office - Thiruvananthapuram Central Board of Secondary Education, Block-B, 2nd Floor, LIC Divisional Office Campus, Pattom, Thiruvananthapuram - 695004 Kerala	Kerala and Lakshadweep	rotrivandrum.cbse@nic.in Tel:0471-2534404 0471-2534496 Fax:0471-2534406	examcbse_tvm@gmail.com Tel: 0471-2987403 2534496
Regional Office- Guwahati Central Board of Secondary Education, Shilpogram Road, (Nr Sankardev Kalakshetra), Panjabari, Guwahati-781037, Assam	Assam, Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim and Tripura	roguwahati.cbse@nic.in Tel:03612334661 (Direct) EPABX NO.: 0361-2331995, EXT. 30 Fax No.: 0361-2330992	roguwahati.cbse@nic.in Tel: 0361 - 331995
Regional Office- Ajmer Central Board of Secondary Education, Todarmal Marg, Ajmer-305030 Rajasthan	Gujarat and Rajasthan	roajmer.cbse@nic.in 011-2634118 (Class X) 011-2634117 (Class XII) 011-2629928 Fax:0145-2421543	roajmer.cbse@nic.in Tel:0145 2627460, 2634114,2629928 Fax-0145-2421543

Regional Office- Panchkula Central Board of Secondary Education, Sector- 5 , Panchkula - 134152	Haryana and Himachal Pradesh	ropanchkula.cbse@nic.in Tel:0172-2585193 0172-2583547 0172-2585577 Fax:0172-2585163	ropanchkula.cbse@nic.in Tel:0172 2521503 0172-2521507, 2585193
Regional Office - Prayagraj(Allahabad) Central Board of Secondary Education, 35 B, Civil Lines, M.G. Marg , Allahabad(Prayagraj)- 211 001, Uttar Pradesh	Districts of Uttar Pradesh - Ambedkar Nagar, Amethi, Auraiya, Ayodhya, Azamgarh, Bahraich, Ballia, Balrampur, Banda, Barabanki, Basti, Bhadohi, Chandauli, Chitrakoot, Deoria, Etawah, Farukhabad, Fatehpur, Ghazipur, Gonda, Gorakhpur, Hamirpur, Hardoi, Jalaun, Jaunpur, Jhansi, Kannauj, Kanpur Dehat, Kanpur Nagar, Kaushambi, Kushi Nagar, Lakhimpur Kheri, Lalitpur, Lucknow, Maharajganj, Mahoba, Mau, Mirzapur, Pratapgarh, Prayagraj, Raebareli, Sant Kabir Nagar, Shravasti Siddharth Nagar, Sitapur, Sonbhadra, Sultanpur, Unnao, Varanasi	roallahabad.cbse@nic.in DIRECT LINE : 0532 - 2400434 EPABX LINE : 0532-2407970-72 EXTN- 116 (COMPUTER CELL) Fax:0532-2408977	roallahabad.cbse@nic.in Tel:0532 2407970 72
Regional Office- Dehradun Central Board of Secondary Education, 99, Kaulagarh Road, Dehradun-248001 Uttarakhand	Uttarakhand and Districts of Uttar Pradesh - Badaun, Bijnour, J.P.Nagar/ Amroha, Moradabad, Muzaffarnagar, Rampur, Saharanpur and Sambhal	roddn.cbse@nic.in Tel: 0135-2757744, 0135-2753250 (Extension-205) 0135-2753251, 0135-2753248 Mob No. 7579214383- Helpline	roddn.cbse@nic.in Tel:0135-2757744, 2753250

Regional Office-Bhubaneswar Central Board of Secondary Education, Plot No. 4, PT Sailashree Vihar, Chandrshekharpur, Bhubneshwar-751021 Odisha	Chhattisgarh, Odisha and West Bengal	rocbsebbsr@rediffmail.com robhubaneshwar.cbse@nic.in Tel:0674-2548426, 0674-2542312, 0674-2548212(Extn 129), FAX: 0674- 2547312, Helpline Mobile No. 9853246315	robhubaneshwar.cbse@nic.in Tel 0674 2721712, 2721812
Regional Office-Patna Central Board of Secondary Education, Ambika Complex, Behind State Bank Colony, Near Brahmsthan, Sheikhpura, Bailey Road, Patna-800014, Bihar	Bihar and Jharkhand	ropatna.cbse@nic.in Tel:0612-2295048, 0612-2295008, 0612-2295080	ropatna.cbse@nic.in ropatna.cbse@gmail.com Ph No. 0612 2295048, Ext. 24
Regional Office-Bengaluru Central Board of Secondary Education Degree College Building No. 57, Hesarghatta Main Road, Near Sapthagiri Hospital, Chimney Hills, Chikkabanavara, Bengaluru - 560090	Karnataka	robengaluru@cbse.gov.in Tel. : 9141074260 9141056260	robengaluru@cbse.gov.in Tel. :9141074260, 9141056260
Regional Office-Bhopal Central Board of Secondary Education Rohit Nagar Phase II, Ward No.53, Bawadia, Kalan Bhopal-462039	Madhya Pradesh	robhopal.cbse@gmail.com Tel.: 0755-2425044 09910670801	robhopal.cbse@gmail.com Tel.: 0755-2425044 09910670801
Regional Office-Chandigarh Central Board of Secondary Education Chandigarh	Jammu & Kashmir, Punjab And U.T. of Chandigarh	rochandigarh.cbse@gmail.com Tel. : 07814277267	Address will be intimated Shortly
Regional Office-Delhi-West Central Board of Secondary Education C-128 & C-129 Mangolpuri Industrial Area Phase-1 New Delhi - 110083	West Delhi, North West Delhi North Delhi, North East Delhi, Central Delhi	rodwit.cbse@gmail.com Tel. 011-61344826, 61344825	rodw.cbse@gmail.com Tel. 011 61344830
Regional Office-Noida Central Board of Secondary Education, Regional Office, A-83,Sector-136, <u>Noida</u> - 201305 (U.P.)	Districts of Uttar Pradesh - Agra,Aligarh, Baghpat, Bareilly, Bulandshahar, Etah, Firojabad, Gautam Budh Nagar, Ghaziabad, Hapur, Hathras, Kasganj /	ronoida.cbse@gmail.com Tel. : 07827288099	ronoida.cbse@gmail.com Tel. : 07827288099

	Kashi Ram Nagar, Mainpuri, Mathura, Meerut, Pilibhit, Shahjahanpur and Shamli		
Regional Office-Pune Central Board of Secondary Education RLM Business Park, SR. NO. 28/4/A, Old Kharadi Mundava Road, Opposite to Bollywood Multiplex, Kharadi, Pune - 411014 Maharashtra	Maharashtra, Goa, Daman & Diu, Dadra & Nagar Haveli	ropune.cbse@gmail.com Tel.: 09625624690 020-46917171 020-46917100	ropune.cbse@gmail.com Tel.: 09625624690 020-46917171 020-46917100