

**BASIC DETAILS****72689-Dunes International School  
P.O. Box 5121 Abu Dhabi**

SCHOOL NAME	DUNES INTERNATIONAL SCHOOL P O BOX 5121 ABU DHABI UAE	SCHOOL CODE	72689
ADDRESS	DUNES INTERNATIONAL SCHOOL PO BOX 5121 ABU DHABI UAE	AFFILIATION CODE	6630051
PRINCIPAL	MR PARAMJIT AHLUWALIA	PRINCIPAL'S CONTACT NUMBER	00971503528791
PRINCIPAL'S EMAIL ID	principal@dunesinternationalschool.com	PRINCIPAL'S RETIREMENT DATE	
SCHOOL'S CONTACT NUMBER	0097-025527527	SCHOOL'S EMAIL ID	info@dunesinternationalschool.com
SCHOOL'S WEBSITE	www.dunesinternationalschool.com	SCHOOL'S FAX NUMBER	00
LANDMARK NEAR SCHOOL	Near Sunrise School and BHAVAN'S School	YEAR OF ESTABLISHMENT	1988
AFFILIATION VALIDITY	2014 TO 2017	AFFILIATION STATUS	PROVISIONAL
NAME OF THE TRUST/SOCIETY/COMPAN Y REGISTERED WITH	Dunes International School	REGISTRATION DATE	08/08/1988
SOCIETY REGISTRATION NUMBER	C N 1000521	REGISTRATION VALIDITY	07/08/2018
NOC ISSUING AUTHORITY	INDIAN EMBASSY-UAE	NOC ISSUING DATE	29/05/2016

<b>NO OBJECTION CERTIFICATE</b>	<b>VIEW (PdfHandler.aspx? FileName=G:\\\\cbse\\2018\\oasisdemo\\noc\\72689.. PDF)</b>	<b>NON PROPRIETY CHARACTER AFFIDAVIT/NON PROFIT COMPANY AFFIDAVIT</b>	<b>VIEW (PdfHandler.aspx? FileName=G:\\\\cbse\\2018\\oasisdemo\\aGidavit\\72689.. PDF)</b>
---	---	---	--

## FACULTY DETAILS

72689-Dunes International School  
P.O. Box 5121 Abu Dhabi

TOTAL NUMBER OF TEACHERS (ALL CLASSES)		NUMBER OF PGTs	25
NUMBER OF TGTs	16	NUMBER OF PRTs	18
NUMBER OF PTI's	6	OTHER NON-TEACHING STAFF	24
NUMBER OF NTT's	18	NUMBER OF ART TEACHERs	1
NUMBER OF MANDATORY TRAINING QUALIFIED TEACHERS	00	NUMBER OF TRAININGS ATTENDED BY FACULTY SINCE LAST YEAR	25

### TEACHER TRAINING DETAILS:

We have various teacher training sessions, enabling them to deliver the best and bring out the best in our children. Keeping up With the latest trends and teaching tools, our teachers truly understand the meeting of our motto Innovate and Excel. Our teachers are exposed to workshops, training sessions, teacher interaction sessions are held and we make sure they live up to the promised Standards and help build trusting bond.

URL : (of both Instagram as well as Facebook )

<https://www.instagram.com/disabudhabi/>

<https://www.facebook.com/DunesInternationalSchoolAbuDhabi/>

## STUDENT DETAILS

72689-Dunes International School  
P.O. Box 5121 Abu Dhabi

CLAS S	TOTAL NUMBER OF SECTIONS	TOTAL NUMBER OF INTAKE	TOTAL NUMBER OF STUDENTS
1	8	18	215
2	4	22	119
3	3	15	90
4	3	4	59
5	4	4	61
6	3	5	86
7	2	3	59
8	2	4	60
9	2	6	57
10	2	8	28
11	4	5	27
12	4	7	29

**ACADEMIC DETAILS**

72689-Dunes International School  
P.O. Box 5121 Abu Dhabi

<b>SUBJECTS OFFERED FOR CLASS 10</b>	<b>SUBJECTS OFFERED FOR CLASS 12</b>
018---French 041---Mathematics 085---Hindi 086---Science 087---Social science 184---English 016---Special Arabic	301---English 041---- Math 042 --- Physics 043 -- Chemistry 044--- Biology 037---- Psychology 083 ---Computer Science 048 --- Physical Education 030 ----Economics 054 --Business Studies 055---- Accountancy 066 ---Entrepreneurship

## LOCATION DETAILS

72689-Dunes International School  
P.O. Box 5121 Abu Dhabi

NEAREST NATIONALISED BANK	NBAD	DISTANCE OF BANK FROM SCHOOL IN KM	3
NEAREST BUS STATION	ABU DHABI BUS TERMINAL	DISTANCE OF BUS TERMINAL FROM SCHOOL IN KM	30
NEAREST RAILWAY STATION	NIL	DISTANCE OF RAILWAY STATION FROM SCHOOL IN KM	0
NEAREST AIRPORT	ABU DHABI AIRPORT	DISTANCE OF AIRPORT FROM SCHOOL IN KM	20
NEAREST HOSPITAL	NMC HOSPITAL	DISTANCE OF HOSPITAL FROM SCHOOL IN KM	0.3
NEAREST POLICE STATION	MUSSAFAH	DISTANCE OF POLICE STATION FROM SCHOOL IN KM	0.3
NEAREST METRO STATION		DISTANCE OF METRO FROM SCHOOL IN KM	

## OTHER VITAL INFORMATION

72689-Dunes International School  
P.O. Box 5121 Abu Dhabi

10th BOARD PASS PERCENTAGE (2014/2015/2016)	0/0/100	12th BOARD PASS PERCENTAGE (2014/2015/2016)	0/0/0
NAME OF WELLNESS/ACTIVITY TEACHER	YES	NAME OF GRIEVANCE/COMPLAINT REDRESSAL OFFICER	PARAMJIT AHLUWALIA
CONTACT NUMBER OF GRIEVANCE/COMPLAINT REDRESSAL OFFICER	+971-2-5527 527	EMAIL ID OF GRIEVANCE/COMPLAINT REDRESSAL OFFICER	principal@dunesinternationalschool.com
NAME OF HEAD OF SEXUAL HARASSMENT COMMITTEE	PARAMJIT AHLUWALIA	CONTACT NUMBER OF HEAD OF SEXUAL HARASSMENT COMMITTEE	971503528791
EMAIL ID OF HEAD OF SEXUAL HARASSMENT COMMITTEE	principal@dunesinternationalschool.com	NAME OF CONTACT PERSON IN CASE OF EMERGENCY	PARAMJIT AHLUWALIA
CONTACT NUMBER OF PERSON IN CASE OF EMERGENCY	971503528791	EMAIL ID OF CONTACT PERSON IN CASE OF EMERGENCY	principal@dunesinternationalschool.com

	TOTAL NUMBER OF DOCTORS IN SCHOOL CLINIC	0	TOTAL NUMBER OF NURSES IN SCHOOL CLINIC	2
	TOTAL NUMBER OF BEDS IN SCHOOL CLINIC	2	LEVEL OF INVOLVEMENT OF SCHOOL IN CBSE ACTIVITIES	ACTIVE
	DO THE TEACHERS GET PROPER GRADE LIKE PGT/TGT AS PER THE CLASSES THEY ARE ENTITLED TO TEACH?	YES	DO THE TEACHERS AND STAFF GET THEIR SALARY WITHIN FIRST WEEK OF THE MONTH?	YES
	DOES THE SCHOOL HAS EPF FACILITY FOR STAFF	NO	EPF REGISTRATION NUMBER	NOL
	MODE OF SALARY PAYMENT	cash, bank payment	NAME OF BANK WITH SALARY ACCOUNT	AL MASRAF
	ARE THE SCHOOL ACCOUNTS AUDITED REGULARLY?	YES	PARENT TEACHERS ASSOCIATION AS PER NORMS	YES
	ACADEMIC SESSION	APRIL TO MARCH	VACATION PERIOD	JULY TO AUGUST


AUDITED BALANCE SHEET OF SCHOOL	<a href="#">VIEW (PdfHandler.aspx? Filename=G:\\cbse\\2018\\oasisdemo\\balance\\72689..pdf)</a>	School staff Statement	<a href="#">VIEW (PdfHandler.aspx? Filename=G:\\cbse\\2018\\oasisdemo\\staG\\</a>
INCOME AND EXPENDITURE STATEMENT	<a href="#">VIEW (PdfHandler.aspx??? Filename=G:\\cbse\\2018\\oasisdemo\\income\\72689..pdf)</a>	SCHOOL Calendar	<a href="#">VIEW (PdfHandler.aspx??? Filename=G:\\cbse\\2018\\oasisdemo\\academic\\</a>
BEST PRACTICES OF SCHOOL			
<p>In Teaching- Use of various teaching Strategies. In Learning - Strong support system for all type of learning.</p> <p>Assessment - Use of wide variety of assessment tools. Has a variety of activities both national and international level.</p>			


# School Portal

72689-Dunes International School  
P.O. Box 5121 Abu Dhabi


School Portal – Every parent has been assigned user credentials; This portal is updated daily, with homework, notes , circulars , communication from any teacher , is all posted here ,it Can be accessed using two ways;

## 1) School website :

<http://www.dunesinternationalschool.com/>


- 1) It is also available as the Mobile Application on both the android as well as iPhone Platforms (with the school name and logo )


**Parent Login**

مدرسة ديويز الدولية، أبو ظبي  
DUNES INTERNATIONAL SCHOOL, ABU DHABI

digital campus

**Desktop Portal  
Enter User  
Crendentials-->>>**

**Log In**

Login Id


Password

**Sign In**

[Forgot Password](#)


## SCREEN SHOT OF THE DESKTOP SCHOOL PORTAL:

DESKTOP LOGIN WITH THE USER CREDENTIALS →  
YOU CAN FIND THE CIRCULARS / EMAILS / COMMUNICATION SENT BY TEACHER EVEEYTHING ON THE DESKTOP LOGIN:


SCREENSHOT OF THE SAME IN THE MOBILE APPLICATION:

- 2) USING THE SAME USER CRENDDETAILS YOU CAN LOGIN VIA THE MOBILE APPLICATION AND VIEW THE DETAILS SIMILAR TO THE DESKTOP APPLICATION:


Mobile login -->> Same details as the desktop application --> you can find the circulars / Email notifications everything on the mobile application as well -->>


**केन्द्रीय माध्यमिक शिक्षा बोर्ड**  
**Central Board of Secondary Education**  
**संबंधता - Online School Affiliation & Monitoring System**


Contact Us

Grant Letter for:-SS-00561-1718

No. CBSE/Aff./((6630051)SS-00561-1718/2017

Dated : /11/2017

The Manager,  
 Dunes International School,  
 PO Box No. 5121,  
 Abu Dhabi, United Arab Emirates (UAE).

Sub: Upgradation to Senior Secondary Level - reg.

Sir/Madam,

With reference to your application dated **28.06.2016** and subsequent inspection of the school, I am directed to convey sanction for provisional affiliation to the above said school for **Senior Secondary School Certificate Examination** for a period of **three years** w.e.f. **01.04.2017 to 31.03.2020** in the following subjects:-

- (a) Languages:- English, Hindi,  
 (b) Elective Subjects: Accountancy, Biology, Business Studies, Chemistry, Computer Science, Economics, Engg. Drawing Entrepreneurship, Geography, Political Science, Informatics Prac. Mathematics, Philosophy, Physics, Psychology, Sociology.

The above sanction is subject to fulfillment of following conditions:-

- The school will follow the syllabus on the basis of curriculum prescribed by NCERT/CBSE and text books publishing by NCERT/CBSE. The school will follow syllabus and courses as per scheme of studies prescribed by the Board for Secondary/Sr. Secondary School Examination and changes made therein from time to time.
- The school will follow the RTE Act, 2009 and instructions issued thereon by the CBSE/Respective State Govt./UT Govt. from time to time.
- The school must follow Uniform System of Assessment, Examination and Report Card for classes VI-IX from Academic Year 2017-18 onwards as per the Board's Circular No: Acad-14/2017, dated 21.03.2017.
- The school must submit it's information through Online Affiliated School Information System (OASIS) as per the Board's Circular No:CBSE/Aff./4/Circular/2016, dated 10.11.2016, within 30 days from the receipt of this grant letter. Link for OASIS is available on Board's website: [www.cbse.nic.in](http://www.cbse.nic.in)
- The school will provide additional suitable facilities for classes XI and XII, as per requirements laid down in the rules.
- It will increase the number of equipments in the Laboratories/Workshops with adequate games facilities etc. in consonance with the requirements of the Board for Classes XI & XII.
- The school will enroll students proportionate to the facilities available in the school as prescribed in the Affiliation Bye-Laws of the Board which shall not in general exceed the optimum number as under from Pre- Primary to Class XII :-

	Campus area	Enrolment	No. of Sections (pre-primary to X)	No. of Sections at Sr. Secondary (XI & XII)
(a)	1.0 acre	1250	02 in each class	04 each in class XI and XII
(b)	1.5 acre	1875	03 in each class	04 each in class XI and XII
(c)	2.0 acre	2500	04 in each class	04 each in class XI and XII

- (d) School running on bigger campus of more than 02 acres, the number of students shall be restricted as per the actual facilities in the school which shall be proportionate to the optimum number mentioned at (a), (b) and (c) above.

Contd....2/-

-2-

- (e) Schools running on less than 01 acre campus in metropolitan cities shall restrict number of students as follows:-

	Category	Area of land	No. of students
(i)	Secondary School	2000 sq. mtrs	600 upto Class X
(ii)	Sr. Secondary School with two streams	3000 sq. mtrs	900 to Class XII

- The school will provide well equipped Library with all relevant reference books to the academic level of students and would keep at least 05 books per student subject to a minimum of 1500 books excluding text books.
- The school will also abide itself by the conditions of affiliation already prescribed by the State Government concerned.
- The school is required to restrict the number of sections as per the infrastructure facilities available in the school as per rule 10.6 of Affiliation Bye-laws, the number of students in the class should not be very large. The optimum number of students in a section of a class should not be more than 40 and number of students at middle, secondary and senior secondary level of the school shall preferably be proportionate to each other.
- School should have at least one adequately equipped computer lab with a minimum of 10 computers and would ensure computer student ratio of 1:20 at least. Proper software along with facility of Broad Band connectivity with the feature of 'internet always on' from any service provider to be ensured.
- The section teacher ratio of 1:1.5 is to be maintained to teach various subjects and school shall appoint

- qualified and trained teaching staff on regular basis as per provisions of Affiliation Bye Laws of the Board.
13. Fees should normally be charged under the heads prescribed by the Department of Education of the State/U.T. for schools of different categories. **No capitation fee or voluntary donations** for gaining admission in the school or for any other purpose should be charged / collected in the name of the school and the school should not subject the child or his or her parents or guardians to any screening procedure in accordance with Rule No. 11.1, 2 & 3. Also, as per Chapter II, Rule No. 11.1 of Affiliation Bye-Laws, fees charges should be commensurate with the facilities provided by the institution.
  14. The school should not use the activities for **commercialization**:-
 - a) As per rule no. 19.1 (ii) It shall ensure that the school is run as a community service and not as a business and that commercialization does not take place in the school in any shape whatsoever.
 - b) As per rule no. 19.1 (ii)a Any franchisee school making payment on account of use of name, motto and logo of franchiser institution or any other non-academic activities would be termed as commercialization of institution and to provide an affidavit that the school/society has not entered into any such contract to use Name, logo, motto for consideration of fee.
  15. Teachers are to be made educated regarding **corporal punishment** & should avoid any type of such involvement in accordance with rule no. 44.1 (d & e).
  16. School will not prepare any student/ start class for **any other Board** except CBSE from their CBSE affiliated school building/ premises.
  17. **Admission to the school** is to be made restricted under rule 6.1 of Examination bye laws and rule 12 (i, ii & iii) of Affiliation bye laws.
  18. The school has to constitute a committee for protection of woman from **sexual harassment** at the work place and to abide by the guidelines and norms prescribed by the Hon'ble Supreme Court of India in W.P. Criminal No.666-70 of 1992 Vishaskha and other State of Rajasthan and other delivered on 13.8.1997 mentioned under rule no. 10.9.
  19. Each school affiliated with the Board shall frame **Service Rules** for its employees which will be as per Education Act of the state/U.T., if the Act makes adoption of the same obligatory, otherwise as per Service Rules given in Affiliation Bye Laws. Further, **Service contract** will be entered with each employee as per the provisions in the Education Act of the state/ U.T., or as given in Appendix III, if not obligatory as per the State Education Act.

Contd....3/-

-3-

20. **Pay and allowances** to staff should be revised time to time to bring it at par with that to State Government. Further, **Salary and service conditions** of staff should be provided i.a.w. rule no. 3.3 (v) and rule no. 10.2 as appended below:-
  - a. The school in India must pay salaries and admissible allowances to the staff not less than the corresponding categories of employees in the State Government schools or as per scales etc. prescribed by the Government of India." Further, the service conditions as per Rule 10 and Rules 24 to 49 of Affiliation Bye-Laws also be adhered to.
  - b. Salary should be paid through Electronic Clearing Service (ECS) from the date of first appointment of the teachers on probation.
21. As per Rule 13.3 and 13.3 (i), the school shall supply information and returns called for by the Board/State/ Central Government/Local Authority within the prescribed time given for its furnishing to the authority concerned and the school should prepare its annual report containing comprehensive information including name, address postal and e-mail, telephone numbers, affiliation status, period of provisional affiliation, details of infrastructures, details of teachers, number of students and status of fulfillment of norms of affiliation Bye-Laws and upload same on the website before 15th September of every year.
22. Continuous **sponsoring of students at Board examination** is to be made as per rule 13.12 (iv), Failure to do so will lead to suo moto withdrawal of the affiliation of the school for Secondary and Senior Secondary Examination as the case may be.
23. As per rule 13.12 (ii), no affiliated school shall endeavour to present the candidates who are not on its roll nor shall it present the candidates of its unaffiliated Branch/School to any of the Board's Examinations.
24. Running of classes of **coaching institutions** in the school premises in the pretext of providing coaching to the students for various examinations is not approved by the board. Strict action would be taken on defaulters.
25. As per rule no. 8.2 and 13.11, facilities for physically challenged student should be adequately provided and every school shall promote inclusion of student with disabilities/special needs in the normal school as per provisions of the '**Persons with Disabilities Act 1995**'.
26. **Health, sanitation and fire safety** should be adequately equipped in accordance with rule no. 3.3 (vii), rule 8.5 and rule 23.11.
27. **School infrastructure and teachers for examinations** conducted by the board and evaluation of answer scripts should be made available as per rule no. 13.4.
28. As per rule no. 8.8 (iv & v), every affiliated school to develop their own **website** containing comprehensive information such as affiliation status, details of infrastructure, details of teachers, number of students, address-postal and e-mail, telephone nos. etc.
29. As per rule no. 3.3 h (vi), every school should organize at least **one week training programme** for teachers every year in association with any teachers training institute recognized by the State or Central Government or by any agency identified by the Board.
30. Every secondary and senior secondary school shall appoint a person on full time basis for performing the duties of a **Health Wellness teacher** as per rule 53.5.
31. Strict adherence to the provisions of **Wild Life Protection Act** while procuring plants and animals for the use in laboratories by the school must be made in accordance with circular no 03 dated 21 May 2013.
32. As per rule 15.1 (d), the school will follow the syllabus on the basis of curriculum prescribed by NCERT/ CBSE and text books publishing by NCERT/CBSE for the Middle classes as far as practicable or exercise extreme care while selecting books of **private publishers**. The content must be scrutinized to preclude any objectionable content that hurts the feelings of any class, community, gender, religious group in society. If found prescribed books having such content, the school will have to take responsibility of such content. Provided that the school would put a list of such books prescribed by it on its website with the written

Contd....4/-

-4-

declaration duly signed by the Manager and the principal to the effect that they have gone through the contents of the books prescribed by the school and own the responsibility.

33. As per RTE act 2009 and Chapter IX rule No. 53.2.2(a) and 53.3, a teacher appointed to teach Class I to V and VI to VIII should pass in the Central Teacher Eligibility Test (CTET)/ State Teacher Eligibility Test (TET) conducted by the appropriate Government in accordance with the guidelines framed by the NCTE for the purpose.
34. The school should keep a copy of **Affiliation/ Examination Bye Laws** for reference purpose and also advised to visit CBSE websites [www.cbseaff.nic.in](http://www.cbseaff.nic.in) & [www.cbse.nic.in](http://www.cbse.nic.in) for updates.
35. The school and its records shall be open for inspection by an officer/official of the Board or an authorized representative of the Board/State Educational Department at any time and the school shall furnish information as may be asked for by the Board/State Government from time to time.
36. The school will strictly adhere with all rules regarding safety of students including Fire fighting and Transportation, etc. Further, school will provide adequate facilities for potable drinking water and clean healthy and hygienic toilets with washing facilities for boys and girls separately in proportion to the number of students.
37. The school will create Reserve Fund as per the requirement of the Affiliation Bye Laws.
38. 5-6 names of persons not below the rank of Principal of Sr. Secondary School affiliated with the Board be recommended so that two of them may be approved by the Board as its nominee in the School Managing Committee. Of these 2-3 may be Principals of KV/JNV.
39. The accounts should be audited and certified by a Chartered Accountant and proper accounts statements should be prepared in the name of school, as per rules. A copy each of the Statements of Accounts should be sent to the Board every year.
40. It is mandatory for every affiliated school to become a member in the local Sahodaya of CBSE schools.
41. The Board would not allow any transfer of property/sale of school by one society/ Management/ Trust to another Society/Management/Trust through agreement/sale deed and the school shall not be closed down in the same premises. In case such transaction is effected explicitly or implicitly the Board shall withdraw its affiliation with immediate effect.
42. The school will apply for further Extension of Provisional Affiliation 'on online' through [www.cbseaff.nic.in](http://www.cbseaff.nic.in) with the prescribed fee of **Rs. 25,000/-** and other essential documents before 30<sup>th</sup> June of the preceding year before the expiry of the date of provisional affiliation otherwise penalty @ Rs 10,000/- p.m. subject to maximum Rs 50,000/- will be charged for late execution of application.
43. The school will open CBSE pattern classes XI w.e.f. 01.04.2017. Accordingly, 1<sup>st</sup> Batch of class XII of the school will be appeared at the Board's Examination to be held in the year **2019**.
44. School will provide physical facilities as per norms of the Board. The facilities reported at the time of last inspection are as given under:-
- | | | |
|-------|---|---------------------|
| (i) | Area of school campus | - 11142 Sq. Mtrs. |
| (ii)  | Built up Area (in Mtrs) | -11533.8 Sq. Mtrs.  |
| (iii) | Area of Playground  | - 1(3200 Sq. Mtrs.) |
| (iv)  | No. of class rooms  | -61 (7.2x7 Mtrs) |
| (v) | No. of labs | - 05 |
| | Chemistry Lab | - 1(12.5x7 Mtrs) |
| | Physics Lab | - 1(12.5x7 Mtrs) |
| | Biology Lab | - 1(11.8x8 Mtrs) |
| | Maths Lab | - 1(11.8x8 Mtrs) |
| | Computer Science Lab  | - 1(2.10x6.83Mtrs)  |
| (vi)  | Size and number of books in the Library 01(450 Sq.ft.) No. of Books 3675. | |

Contd../-5..

:-5:-

45. In case of established violation of Affiliation Bye laws and any of the above mentioned conditions by any school, the school would be liable for disaffiliation under Chapter V, Rule No. 17 of Affiliation Bye-laws.
46. The school is required to follow the safety guidelines as issued by the Board vide Circular No.-19/2017 dated 12.09.2017 captioned "Safety of Children in school"
47. The School is further directed to submit the two original copies of Agreement (copy enclosed) in a stamp paper of Rs.100/- denomination each duly signed by the competent authority of the society running the school, within 15 days of issuance of grant letter, as your acceptance for abiding the Affiliation & Examination Bye Laws of the Board.
48. The school is required to contact the concerned Regional Office of CBSE for allotment of school number and password for online Registration of candidates.
49. Special conditions to be complied within 30 days:-
1. The school is required to appoint PGTs (specialized in particular subject) for all subjects proposed at Senior Secondary Level and submit the details to Board.
  2. The school is required to appoint Special Educator as per rule 13(11) of Affiliation Byelaws of the Board and as mentioned in Board's circular dated 25.06.2015.


DEPUTY SECRETARY (AFF)