
PAGE
2

OFFICE OF THE DIRECTOR OF GOVERNMENT EXAMINATIONS

ANDHRA PRADESH :: HYDERABAD.

Rc.No. 149/B–2/2011

 Dated:24-09-2011 NOTIFICATION
SSC/OSSC/VOCATIONAL PUBLIC EXAMINATIONS, MARCH,2012.
The following are the due dates for remittance of Examination fee for Regular / Once failed / Private candidates without school study appearing for the first time and Private candidates appearing from Outside the State and Outside Countries, for the SSC Public Examinations to be held in March, 2012. All recognized schools Heads of institutions have to remit the fee in the prescribed Treasury Challan only enclosing a list of candidates to it.

	Sl.

No.
	Particulars
	Last date for remittance of Examination fee by the candidates to the Headmaster concerned.
	Last date for remittance of Exams fee by the Headmaster in to the Sub-Treasury / SBH / SBI.
	Last date for submission of NRs / ICR cum OMR by the Headmasters in the DEOs office.
	Last date for submission of NRs / ICR cum OMR in the O/o the DGE.,A.P, Hyderabad.

	1.
	Without late fee
	28-10-2011
	31-10-2011
	01-11-2011
to

03-11-2011
	08-11-2011
&

09-11-2011

	2.
	With late fee of Rs.50/-
	11-11-2011
	14-11-2011
	16-11-2011
	18-11-2011
&

19-11-2011

	3.
	With late fee of Rs.200/-
	25-11-2011
	26-11-2011
	28-11-2011
	30-11-2011

	4.
	With late fee of Rs.500/-
	09-12-2011
	12-12-2011
	13-12-2011
	15-12-2011

IMPORTANT NOTE:
1. If any of the above dates are declared Public Holidays, the next immediate working day may be reckoned for the purpose.

2. Due dates of remittance of Examination fee will not be extended further under any circumstances.

HEAD OF ACCOUNT:
0202 – Education, Sports, Arts & Culture.

 01 – General Education

 102 – Secondary Education

 06 – Director, Government Examinations,

 800 – User Charges.

IMPORTANT NOTE:
1. Fee for Regular candidates for all subjects is Rs.125/-

2. Fee for upto three and less than 3 subjects is Rs.110/-

3. Fee for more than 3 subjects is Rs.125/-

4. Attendance exemption fee for Private candidates without school study is Rs.650/- in addition to the Examination fee.

.
5. Special fee of Rs.650/- to be paid by the Outside State/ Outside Country candidates in addition to attendance exemption fee and Examination fee. The Outside State / Country candidates appearing for the first time for SSC Public Examinations, March, 2012 have to seek prior permission of Director of Government Examinations with relevant documents before remitting the Examination & Other fee. For more details, the Outside State / Country candidates may contact the respective District Educational Officer.

6. Fee for Vocational candidates is Rs.60/- in addition to Regular Examination fee of Rs.125/- prescribed for SSC academic courses.
7. OMR cum ICR application forms have to be used for March 2012, Exams, which will be supplied to schools.
8. The candidates belonging to Scheduled Castes / Scheduled Tribes and Backward Classes who are appearing for SSC March 2012 for the first time as Regular candidates and whose parental income does not exceed Rs.24,000/- per annual in urban areas and Rs.20,000/- or land holding not exceeding 2.5 Acres wet land / 5 acres dry land in Rural areas are exempted from the payment of examination fee. As such, the Headmasters are requested to satisfy themselves about the Parental income by insisting upon a certificate issued by the Mandal Revenue Officer as per rules.
9. All the Heads of Secondary Schools in the State are instructed to take ut most care to incorporate Mother’s name in addition to Father’s name in Manuscript Nominal Rolls and OMR cum ICRs forms for SSC Public Examinations, March 2012, as per the Govt. Memo. No. 7679/PE-Ser-II/A2/2010., dt: 14-09-2010.
Sd/-

 DIRECTOR

prtugnt

