

FEDERAL BOARD OF INTERMEDIATE & SECONDARY EDUCATION ISLAMABAD

APPLICATION FORM FOR CANCELLATION OF RESULT OF SSC-I/HSSC-I

Name _____

Father's Name _____

Roll No. _____ Year _____ Status (Regular / Private)

Registration No. _____ Postal Address _____

Institution _____

The requisite fee amounting to Rs.1000/- (within Pakistan) US \$35/- (within abroad) has been deposited vide Bank Challan/E.T No. _____ dated _____. It is requested that my result may be cancelled.

Signature of Candidate

Phone # _____

(FOR REGULAR CANDIDATES)

Endorsement No. _____

Dated: _____

It is certified that:-

- a) The candidate has been re-admitted in Class- **IX / XI** and he/she will re-appear in **SSC/ HSSC Part-I** in Annual Examination _____.
- b) The candidate has been promoted to class **X / XII** and he/she will re-appear in **SSC/ HSSC Part-I along with SSC / HSSC Part-II** in Annual Examination, _____.

Signature& Seal of the Head of Institution

INSTRUCTIONS:

1. A student who has completed the course but does not appear in SSC-I/HSSC-I examination or having appeared has passed/failed/absent, shall be eligible to join the class in which he/she was studying, not later than 20 days to the re-opening of the institution after summer vacations or after the declaration of the examination result whichever is later. However regular candidate (s) shall invariably apply through institution for cancellation of previous result.
2. The candidates who get cancel their Part-I result shall not be eligible:-
 - i) For scholarship. ii) For improvement of result.
 - iii) For determination of position in a Board Examination.
 - iv) For a certificate that he/she has passed the examination in single attempt “(i.e. his/her result card would indicate that he/she has passed the examination in multiple attempts)”
3. Copy of Result Card of SSC-I/HSSC-I must be attached with the application form.
4. Copy of permission letter for cancellation of result must be attached with the admission form.
5. The Head of Institution is requested to please tick the relevant clause at part-02 of the proforma and cross the other one.
6. The request for cancellation of Result may be forwarded to the CE (Conduct), FBISE, Islamabad soon after re-admission along-with requisite fee. It will not be entertained after **31st October** and **30th November** at SSC and HSSC level respectively.
