

foojf.kdk
Prospectus

2023-24

ekè;fed ,oa mPprj ekè;fed ikB~;Øe
('kSf{kd)

Secondary and Senior Secondary Courses
(Academic)

jk"Vaªh; eqDr fo|ky;h f'k{kk laLFkku
NATIONAL INSTITUTE OF OPEN SCHOOLING

vkbZ,lvks 9001 % 2015 izekf.kr @ ISO 9001 : 2015 Certified

(Ldwy f'k{kk ,oa lk{kjrk foHkkx] f'k{kk ea=kky;] Hkkjr ljdkj ds varxZr ,d Lok;Ùk laLFkk)
(An autonomous Institution under Department of School Education &

Literacy, Ministry of Education, Government of India)
,&24&25] baLVhV~;w'kuy ,fj;k] lSDVj&62] uks,Mk (m-iz-)&201309

A-24-25, Institutional Area, Sector-62, NOIDA-201309, Uttar Pradesh

f'k{kkFkhZ lgk;rk dsUnz VkWy izQh uacj % 1800 180 9393, bZ&esy % lsc@nios.ac.in
Learner Support Centre Toll Free No.: 1800 180 9393, E-mail: lsc@nios.ac.in

,uvkbZvks,l % fo'o esa lcls cM+h eqDr fo|ky;h f'k{kk iz.kkyh vkSj
lhch,lbZ@lhvkbZ,llhbZ ds led{k Hkkjr ljdkj dk ,d ijh{kk cksMZ
NIOS: The Largest Open Schooling System in the World and an

Examination Board of the Government of India at par with CBSE/CISCE

fo|k/kue~ loZ/kua iz/kkue~

Dear Learner,

A warm welcome to National Institute of Open Schooling
family and you are now a proud and privileged member of
the NIOS community. It is a great pride for me that you
believe in the Open Learning System and select the NIOS to
continue your Secondary or Senior Secondary Education
from Open and Distance mode of learning.

The futuristic vision of National Education Policy, 2020
attempts to extend a holistic, integrated, enjoyable and
engaging educational experience in the fast changing time.
NEP 2020 is a transformative initiative to usher India to
prepare itself to meet the challenging demands of a 21st
century knowledge society. Considering, NEP 2020 as a
guiding philosophy, National Institute of Open Schooling
(NIOS) is committed to drive the nation on the path of
progress and development in its every endeavor. As we are
well aware, the 21st century is experiencing an
unprecedented technological revolution that is ushering in
a myriad of changes in the field of education. The adoption
of ICT (Information and Communication Technology) has
opened up avenues for digital education that transcend
national boundaries, marking a substantial shift from
teacher-centered to learner-centered educational
approaches.

The learners of present era prefer to pursue education at
their own pace and place and are found to be more
responsible towards their choice of subjects. When the
learners take responsibility for their own learning,
relationships become more important to the outcome of
learners’ learning. To build relationships beyond the
traditional classroom setting, NIOS creates a supportive and
inclusive learning environment where learners take
responsibility for their own learning and thrive academically
and personally. In this context, NIOS provides tremendous
opportunities for learners to explore their full potential and
grow at their own pace. The prospectus of National Institute
of Open Schooling (NIOS) is brought to you as a torch bearer
in your path to educational pursuit as there is a shift from
‘you learn what we offer’ to ‘we offer, what you want to
learn’ be it curricular or beyond curricular areas like sports,
music, painting, etc.

fç; f'k{kkFkhZ]

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku ifjokj esa vkidk gkfnZd
Lokxr gSA vc vki ,uvkbZvks,l ifjokj ds ,d xkSjokfUor vkSj
fo'ks"kkf/dkj çkIr lnL; gSaA esjs fy, ;g cgqr gh xoZ dh ckr gS
fd vki eqDr f'k{kk iz.kkyh esa fo'okl djrs gSa vkSj eqDr ,oa
nwjLFk f'k{kk ds ekè;e ls viuh ekè;fed vFkok mPprj ekè;fed
f'k{kk tkjh j•us ds fy, vkius ,uvkbZvks,l dk p;u fd;kA

jk"Vªh; f'k{kk uhfr] 2020 dh Hkfo";ksUeq[kh n`f"V rsth ls cnyrs
le; esa ,d lexz] ,dhÑr] lq•n vkSj vkd"kZd 'kSf{kd vuqHko
dk foLrkj djus dk ç;kl djrh gSA ubZ f'k{kk uhfr 2020 Hkkjr ds
21oha lnh ds lekt dh Kku laca/h pqukSrhiw.kZ ekaxksa ds vuq:i
Lo;a dks rS;kj djus ds fy, ,d ifjorZudkjh igy gSA bls ,d
iFkizn'kZd ds :i esa ekurs gq,] jk"Vªh; eqDr fo|ky;h f'k{kk
laLFkku (,uvkbZvks,l) jk"Vª dks çxfr vkSj fodkl ds ekxZ ij ys
tkus ds fy, viuk gj laHko ç;kl djus ds fy, çfrc¼ gSA ge
lc cgqr vPNh rjg tkurs gSa] 21oha lnh ,d vf}rh; rduhdh
Økafr dk le; gS ftlosQ dkj.k f'k{kk ds {ks=k esa vla[; ifjorZu
gks jgs gSaA lwpuk vkSj lapkj çkS|ksfxdh (vkbZlhVh) dks viukus ls
jk"Vªh; lhekvksa ls vyx Hkh fMftVy f'k{kk ds fy, jkLrs •qy x,
gSa tks f'k{kd&dsafær ls f'k{kkFkhZ&dsafær 'kSf{kd n`f"Vdks.k esa i;kZIr
cnyko dks n'kkZrk gSA

orZeku f'k{kkFkhZ viuh xfr vkSj LFkku ij f'k{kk çkIr djuk ilan
djrs gSa vkSj viuh ilan ds fo"k;ksa ds çfr vf/d ftEesnkj gksrs
gSaA tc f'k{kkFkhZ Lo;a vf/xe dh ftEesnkjh ysrs gSa] rks f'k{kkfFkZ;ksa
ds vf/xe izfriQy vkSj vf/d egRoiw.kZ gks tkrs gSaA ikjaifjd
d{kkvksa ls brj laca/ cukus ds fy,] ,uvkbZvks,l ,d lgk;d
vkSj lekos'kh vf/xe dk ekgkSy rS;kj djrk gS tgka f'k{kkFkhZ Lo;a
vf/xe dh ftEesnkjh ysrs gSa vkSj 'kSf{kd vkSj O;fDrxr :i ls
dke;kc gksrs gSaA bl lanHkZ esa] ,uvkbZvks,l f'k{kkfFkZ;ksa dks viuh
iwjh {kerk dks le>us vkSj viuh xfr ls vkxs c<+us ds fy,
tcjnLr volj çnku djrk gSA jk"Vªh; eqDr fo|ky;h f'k{kk
laLFkku (,uvkbZvks,l) dh foojf.kdk vkids fy, f'k{kk dh •kst
ds ekxZ esa ,d e'kky okgd ds leku dk;Z djrk gS D;ksafd ̂ vki
ogh lh•rs gSa tks ge vkidks iznku djrs gSa* ls ̂ cnydj ge ogh
iznku djrs gSa tks vki lh•uk pkgrs gSa* fopkj esa cnyko vk;k gS]
fiQj pkgs og ikB~;p;kZ] [ksy] laxhr] isafVax vkfn tSlk dksbZ Hkh {ks=k
D;ksa u gksA

vè;{k dk lans'k Chairperson’s Message

NIOS is “Open School” to cater to the needs of a
heterogeneous group of learners up to pre-degree level
through ODL mode. It is the largest Open School in the world
with largest enrolment and number of courses available
with an aim to ‘reach the unreached’. NIOS study material
is available in 13 (thirteen) mediums at Secondary level and
in 7 (seven) mediums at Senior Secondary level. NIOS
renders quality education through print media such as ‘Self
Learning Material followed by ‘Personal Contact
Programme’ and Tutor Marked Assignments. This is further
supplemented by various ICT forums like audio and videos
on NIOS website nios.ac.in/Youtube/DIKSHA platform and
live interactive programmes of PM e-Vidya channel number
17 - Secondary, 18 – Senior Secondary, 19 – IKT/ISL/OBE
and 20 - Vocational courses. These resources are further
augmented by podcasting the contents at secondary and
senior secondary level courses through Mukta Vidya Vani
(MVV). Community issues such as Guidance and
Counseling, Skill Development, Gender Sensitization, Issues
of Divyangjans, Yoga, Environment etc., are also podcast
through its Community Radio Station - Radio Vahini FM 91.2
MHZ.

The National Institute of Open Schooling (NIOS) is one of
the two National Boards of School Education. The courses
at NIOS have the same standard and equivalence as the
courses of study of other national/state level Boards of
School Education. The quality and rigour of assessment
process of the NIOS examinations is identical, if not more
difficult, compared to other Boards. NIOS has implemented
various strategies to support learners in their pursuit of
successful learning. Throughout the course, learners will
undergo internal assessment through Tutor Marked
Assignments (TMAs). These assignments serve as a tool for
learners to gauge their progress, measure their
achievements, and cultivate consistent study habits. The
TMAs are accessible on the NIOS website, allowing learners
to download and upload TMAs through their dashboard
on https://sdmis.nios.ac.in. Skilled tutors will assess the
Assignment Response Sheets, offering valuable feedback
and suggestions for improvement. I strongly recommend
that you approach these assignments with dedication and
seriousness for fruitful results.

In the process of Digital Bharat, NIOS has shifted to 100%
on-line admissions through its website www.nios.ac.in.
(https://sdmis.nios.ac.in). The complete cycle of NIOS
learner; starting from admission to final certification is
available on website/student portal learner’s dashboard.
Upon confirmation of your admission, NIOS promptly sends
your study materials to your provided address without any
additional cost. AI (Study Centre) will inform you about the

,uvkbZvks,l ,d eqDr fo|ky; gS tks eqDr nwjLFk f'k{kk ds ekè;e
ls iwoZ&Lukrd Lrj rd f'k{kkfFkZ;ksa ds ,d fo"ke lewg dh t:jrksa
dks iwjk djrk gSA ;g nqfu;k dk lcls cM+k eqDr fo|ky; gS] ftlesa
lcls vf/d ukekadu vkSj ikB~;Øeksa dh la[;k miyC/ gS]
ftldk mís'; ̂ f'k{kk oafprksa rd f'k{kk igqapkuk* gSA ekè;fed Lrj
ij ,uvkbZvks,l dh vè;;u lkexzh 13 (rsjg) ekè;eksa esa vkSj
mPprj ekè;fed Lrj ij 7 (lkr) ekè;eksa esa miyC/ gSA
,uvkbZvks,l ^Lo&f'k{k.k iz.kkyh* tSls fçaV ehfM;k ds ekè;e ls
xq.koÙkkiw.kZ f'k{kk çnku djrk gS] ftlesa ̂ O;fDrxr laidZ dk;ZØe*
vkSj f'k{kd vafdr ewY;kadu dk;Z 'kkfey gksrs gSaA blds vfrfjDr
,uvkbZvks,l dh osclkbV nios.ac.in/Youtube/DIKSHA IysViQkWeZ
ij vkWfM;ks vkSj ohfM;ks tSls fofHkUu vkbZlhVh eapksa vkSj ih,e
bZ&fo|k pSuy uacj 17&ekè;fed] 18&mPprj ekè;fed]
19&vkbZdsVh@vkbZ,l,y@vkschbZ vkSj 20&O;kolkf;d ikB~;Øeksa ds
ltho baVjSfDVo dk;ZØeksa }kjk iwjd fd;k tkrk gSA eqDr fo|k
ok.kh (,eohoh) ds ekè;e ls ekè;fed vkSj mPprj ekè;fed
Lrj ds ikBÔØeksa esa lkexzh dks ikWMdkfLVax djds bu lalk/uksa dks
vkSj vf/d c<+k;k tkrk gSA ekxZn'kZu vkSj ijke'kZ] dkS'ky fodkl]
tsaMj laosnhdj.k] fnO;kaxtuksa ds ekeys] ;ksx] i;kZoj.k vkfn tSls
lkeqnkf;d ekeyksa dks Hkh blds lkeqnkf;d jsfM;ks LVs'ku&jsfM;ks
okfguh ,iQ,e 91-2 esxkgV~tZ ds ekè;e ls ikWMdkLV fd;k tkrk gSA

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku (,uvkbZvks,l) Ldwy f'k{kk
ds nks jk"Vªh; cksMks± esa ls ,d gSA ,uvkbZvks,l ds ikBÔØeksa esa
vU; jk"Vªh;@jkT; Lrjh; Ldwy f'k{kk cksMks± ds vè;;u ds ikBÔØeksa
ds leku ekud vkSj lerqY;rk gSA ,uvkbZvks,l ijh{kkvksa dh
ewY;kadu çfØ;k dh xq.koÙkk vkSj dBksjrk vU; cksMks± dh rqyuk esa
;fn vf/d dfBu ugha rks muds leku gh gSA ,uvkbZvks,l us
vf/xe dh liQy •kst esa f'k{kkfFkZ;ksa dk leFkZu djus ds fy,
fofHkUu j.kuhfr;k¡ ykxw dh gSaA iwjs ikBÔØe ds nkSjku] f'k{kkfFkZ;ksa
dks f'k{kd vafdr ewY;kadu dk;Z (Vh,e,) ds ekè;e ls vkarfjd
ewY;kadu ls xqtjuk gksxkA ;s dk;Z (vlkbuesaV) f'k{kkfFkZ;ksa ds fy,
mudh çxfr] miyfC/;ksa dks ekius vkSj yxkrkj mudh vè;;u dh
vknrksa dks fodflr djus ds fy, ,d midj.k ds :i esa dk;Z
djrs gSaA Vh,e, ,uvkbZvks,l osclkbV ij lqyHk gSa] ftlls f'k{kkfFkZ;ksa
dks https://sdmis.nios.ac.in ij vius MS'kcksMZ ds ekè;e ls
Vh,e, MkmuyksM vkSj viyksM djus dh vuqefr feyrh gSA dq'ky
f'k{kd (V~;wVj) vlkbuesaV mÙkj i=kd dk vkdyu djsaxs] rFkk
lq/kj ds fy, viuh ewY;oku çfrfØ;k vkSj lq>ko çnku djsaxsA eSa
n`<+rk iwoZd vuq'kalk djrh gwa fd vki vPNs ifj.kkeksa ds fy,
leiZ.k vkSj xaHkhjrk ds lkFk bu dk;ks± (vlkbuesaV) dks iw.kZ djsaA

,uvkbZvks,l us fMftVy Hkkjr dh çfØ;k esa viuh izos'k izfØ;k
dks osclkbV www.nios.ac.in (https://sdmis.nios.ac.in) ds
ekè;e ls 100» vkWu&ykbu esa LFkkukarfjr dj fn;k gSA ,uvkbZvks,l
f'k{kkFkhZ dk iwjk pØ_ ços'k ls ysdj vafre çek.ku rd
osclkbV@f'k{kkFkhZ iksVZy ds MS'kcksMZ ij miyC/ gSA vkids ços'k
dh iqf"V gksus ij] ,uvkbZvks,l vkidh vè;;u lkexzh fcuk fdlh
vfrfjDr 'kqYd fy, rqjar vkids }kjk fn, x, irs ij Hkstrk gSA

vè;;u dsaæ (,vkbZ) vkidks ijke'kZ dh frfFk;ksa ds ckjs esa lwfpr
djsxk] ftUgsa vkerkSj ij O;fDrxr laidZ dk;ZØe (ihlahih) ds
:i esa tkuk tkrk gS] ftUgsa 'kSf{kd lgk;rk çnku djus vkSj fo"k;
lacaf/r vkids lansg dks nwj djus ds fy, fMtkbu fd;k x;k gSA
ihlhih d{kkvksa esa Hkkx ysus ls vkidks fo"k;ksa lacaf/r dfBukb;ksa
dk lek/ku djus] vius f'k{kd ds lkFk ckrphr djus dk volj
feyrk gSA

,uvkbZvks,l us çkFkfed Lrj ij ̂ vkjafHkdk* ikB~;Øe rS;kj fd;k
gS] ftldk mís'; mu {ks=kksa esa fganh cksyus okyksa ds lkFk jkstejkZ dh
ckrphr esa 'kkfey gksus dh {kerk dks c<+kuk gS tgka vkerkSj ij
fganh cksyh tkrh gSA blds vfrfjDr] ;g ikB~;Øe fganh ds ekè;e
ls Hkkjrh; lekt] thou 'kSyh] laLÑfr] Hkkstu vkSj lacaf/r
igyqvksa ds ckjs esa Kku çnku djrk gSA blds vykok] ,uvkbZvks,l
us lHkh f'k{kkfFkZ;ksa dh fof'k"Vrk ds vuqlkj Lokxr ds fy, ,d
lekos'kh f'k{kk uhfr rS;kj dh gSA uhfr esa laLrqfr dh xbZ gS fd
lHkh f'k{kkfFkZ;ksa dk ewY;kadu mudh {kerkvksa ds vk/kj ij fd;k
tk, vkSj mUgsa fof'k"V f'k{kk vko';drkvksa ds vuqlkj lqfo/k
çnku dh tk,aA f}O;kaxtuksa dh f'k{kk dks lqfo/ktud cukus ds
fy, fMftVy :i ls lqyHk lwpuk ç.kkyh (Msth) vkSj lkadsfrd
Hkk"kk esa vè;;u lkexzh rS;kj dh xbZ gS] nksuksa ,uvkbZvks,l dh
osclkbV@;wV~;wc@nh{kk eap ij miyC/ gSaA blds vykok ,uvkbZvks,l
chp esa Ldwy NksM+us okyksa dh leL;kvksa dks le>us ij è;ku
dsafær djrk gS vkSj mUgsa ,uvkbZvks,l ds nk;js esa ykus dk ekxZ
iz'kLr djrk gSA

vkxs ds lanHkks± vkSj vf/xe ds fy,_ ,uvkbZvks,l us viuk
bZ&iqLrdky; & ^Mhi* (fMftVy f'k{kk vkSj bZ&lalk/u eap) dk
vkjaHk fd;k gS] ftlds ekè;e ls f'k{kkFkhZ vè;;u lkexzh] bZ&iqLrdsa]
if=kdk,a] tuZy] i=k&if=kdk] lanHkZ iqLrdksa lfgr 'kCndks'k vkSj
fo'odks'k vkfn lfgr dbZ xquk lwpuk nLrkostksa rd igqapus esa
l{ke gks ik;k gSA nhi mu f'k{kkfFkZ;ksa vkSj vU; mi;ksxdrkZvksa dks
,d gh eap ij cgq&vk;keh bZ&lkexzh miyC/ djkdj Kku iznku
djsxk tks Kku izkIr djus ds fy, ykykf;r gSaA

vkidks çR;sd dne ij ,l,e,l vyVZ feyrs jgsaxsA vki gekjs
Vksy Úh 1800&180&9393 VsyhiQksu uacj }kjk vkSj lsc@nios.ac.in
ij bZ&esy ds ekè;e ls Hkh gels laidZ dj ldrs gSaA ;fn vki esjs
lkFk dqN lk>k djuk pkgrs gSa rks vki esjh bZesy vkbZMh
cm@nios.ac.in ij fy• dj Hkst ldrs gSaA

,uvkbZvks,l ifjokj esa ,d ckj fiQj vkidk Lokxr gSA

(çks ljkst 'kekZ)
vè;{k] ,uvkbZvks,l

Counseling Schedules, commonly known as the Personal
Contact Programme (PCP), designed to provide academic
assistance and address any doubts you may have in your
subject. Attending PCP classes give you opportunity to
interact with your Tutors for solving your difficulties related
to subjects.

NIOS has developed a course ‘Aarambhika’ at the
elementary level with an objective to nurture the capability
to engage in everyday conversations with Hindi speakers in
regions where Hindi is commonly spoken. Additionally, it
intends to impart knowledge about Indian society, lifestyle,
culture, food, and related aspects through the medium of
Hindi. Also, NIOS has formulated an Inclusive Education
Policy to welcome all learners according to their
uniqueness’s. The policy recommends that all learners be
assessed on the basis of their abilities and facilitated
according to their specific education needs. For facilitating
education of Divyangjans, study material has been
developed in Digitally Accessible Information System (DAISY)
and in Sign Language; both are available on NIOS website/
YouTube/DIKSHA platform. Also NIOS focuses on
understanding the problems of dropouts and creates
pathways to take them into the fold of NIOS.

For further references and learning; NIOS has launched “The
E-Library of NIOS- ‘DEEP’ (Digital Education and E Resource
Platform) which enable learners to gain access to manifold
information documents including study material, e -Books,
Magazines, Journals, Periodicals, Reference Books including
Dictionaries and Encyclopaedias etc. Multi-dimensional e-
contents available on a single platform at DEEP shall support
fight against knowledge scarcity among the students and
all the users who want to quench the thirst for knowledge.

You will keep receiving SMS alerts at each step. You can
also reach us through our toll free telephone number 1800-
180-9393 and e-mail: lsc@nios.ac.in. In case, you wish to
share something with me then you can write to me on my
email id cm@nios.ac.in

Welcome once again to the NIOS fraternity.

(Prof. Saroj Sharma)
Chairperson, NIOS

Reasons to Choose
National Institute of Open Schooling

1. Freedom to Learn

The main aim of NIOS is to 'reach the unreached'. The
NIOS follows the principle of freedom to learn i.e.,
what to learn, when to learn, how to learn and when to
appear for the examination are decided by the Learner.
There is no restriction of time, place and pace of
learning.

2. Flexibility

The NIOS provides flexibility with respect to :

❖ Choice of Subjects: The learner has the
option to choose subjects of his/her choice
from the given list keeping in view the
passing criteria.

❖ Admission: The learner has the option to take
admission Online under various streams or
through Study Centre, Facilitation Centre,
Regional Centre for the Secondary and the
Senior Secondary Education Courses.

❖ Examination: The Public Examinations are
held twice in an year. Nine examination
chances are offered to the learner in five
years. A learner can appear in examination
during this period as and when he/she is well
prepared and can avail the facility of credit
accumulation.

❖ On Demand Examination: The learner has
also the option to appear under the On-
Demand Examination System (ODES) of
NIOS at the Secondary and the Senior
Secondary levels at the NIOS Headquarters,
NOIDA, and at designated Kendriya
Vidyalayas across India. A learner is eligible
for On Demand Examination after the first
public examination.

3. Relevance

The NIOS courses and programmes are functional,
useful in daily life and also set pathways for further

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
dks viuh ilan cukus ds dkj.k

1- lh[kus dh Lora=krk

,uvkbZvks,l dk eq[; y{; ̂ f'k{kk oafprksa rd f'k{kk igq¡pkuk* gSA

,uvkbZvks,l lh[kus dh Lora=krk ds fl¼kar dk ikyu djrk gS]

vFkkZr~ D;k lh[kuk gS] dc lh[kuk gS] dSls lh[kuk gS vkSj dc

ijh{kk esa cSBuk gS vkfn dk fu.kZ; f'k{kkFkhZ }kjk fd;k tkrk gSA

le;] LFkku vkSj lh[kus dh xfr dk dksbZ caèku ugha gSA

2- lqfo/k

,uvkbZvks,l fuEufyf[kr lqfo/kk,¡ nsrk gS %

fo"k;ksa dk p;u % f'k{kkFkhZ mÙkh.kZ gksus ds ekunaM dks

è;ku esa j[krs gq, nh xbZ lwph ds vuqlkj vki viuh

ilan ds fo"k;ksa dk pquko dj ldrs gSA

izos'k % f'k{kkFkhZ ekè;fed vkSj mPprj ekè;fed Lrjksa

ij fofHkUu LVªheksa ds varxZr vkWu&ykbu izos'k ys ldrs

gSa vFkok ekè;fed rFkk mPprj ekè;fed ikB~;Øe ds

fy, vè;;u dsUnzksa] lqfo/k dasnzksa] {ks=kh; dsanzksa }kjk izos'k

ys ldrs gSaA

ijh{kk % lkoZtfud ijh{kk,¡ o"kZ esa nks ckj vk;ksftr

gksrh gSaA f'k{kkFkhZ dks ik¡p o"kks± esa ukS ckj ijh{kk nsus ds

volj fn, tkrs gSaA bl vofèk ds nkSjku tc Hkh f'k{kkFkhZ

vPNh rjg rS;kj gks rHkh ijh{kk ns ldrs gSaA vkSj ØsfMV

,df=kr djus dh lqfoèkk Hkh ys ldrs gaSA

tc pkgks rc ijh{kk % f'k{kkFkhZ ds ikl ekè;fed vkSj

mPprj ekè;fed Lrjksa ij ,uvkbZvks,l dh tc pkgks

rc ijh{kk (vksM~l) esa cSBus dk fodYi gSA og uks,Mk

fLFkr ,uvkbZvks,l eq[;ky;] uks,Mk] rFkk iwjs Hkkjr esa

fLFkr osaQnzh; fo|ky;ksa esa tc pkgks rc ijh{kk (vksM~l)

esa cSB ldrs gSaA f'k{kkFkhZ viuh igyh lkoZtfud ijh{kk

ds ckn tc pkgks rc ijh{kk esa cSBus dk@dh ik=k

gksxk@gksxhA

3- izklafxdrk

,uvkbZvks,l ikB~;Øe vkSj dk;ZØe] dk;Z vkèkkfjr] fnu&izfrfnu

ds thou esa vR;ar mi;ksxh gSa vkSj f'k{kk dk ekxZ iz'kLr djrs gSaA

studies. Successful alumni of NIOS are pursuing higher
studies in institutions of international and national
repute like IITs, the Delhi University, the Jamia
Hamdard, the Jamia Millia Islamia, the Aligarh Muslim
University, the Punjab University, the Allahabad
University and many other reputed institutions of
higher learning and in professional institutions.

4. Transfer of Credits

The NIOS acknowledges previous knowledge by
allowing transfer of credits upto two subjects passed
from International, National and State Boards of
Examination / State Open Schools.

5. Recognised Quality Education

The NIOS takes conscious steps to provide quality
education. The Govt. of India has vested in NIOS the
authority to conduct Public Examinations and provide
the Secondary and the Senior Secondary level
certificates, which are equivalent to the certificates
provided by any other Board of School Education. This
is because all the Boards, whether National or State,
are following the National Curriculum Framework
brought out by the National Council of Educational
Research and Training (NCERT). The NIOS is one of
the three National Boards; the other two Boards
are (i) the Central Board of Secondary Education
(CBSE) and (ii) the Council for Indian School
Certificate Examination (CISCE).

,uvkbZvks,l ds liQy iwoZ f'k{kkFkhZ vkbZ vkbZ Vh] fnYyh
fo'ofo|ky;] tkfe;k gennZ] tkfe;k fefYy;k bLykfe;k]
vyhx<+ fo'ofo|ky;] iatkc fo'ofo|ky;] bykgkckn
fo'ofo|ky; vkSj cgqr ls vU; izfl¼ vkSj O;kolkf;d laLFkkvksa

esa mPp f'k{kk izkIr dj jgs gSaA

4- ØsfMV LFkkukarj.k

,uvkbZvks,l iwoZ Kku dks egÙo nsrk gS vkSj blh ds varxZr dqN

,sls varjkZ"Vªh;] jk"Vªh; vkSj jkT; ijh{kk cksMks±@jkT; eqDr fo|ky;ksa

ls mÙkh.kZ fd, x, vfèkdre nks fo"k;ksa ds ØsfMV LFkkukarj.k dh

vuqefr nsrk gSA

5- ekU;rkizkIr xq.kkRed f'k{kk

,uvkbZvks,l xq.kkRed f'k{kk nsus ds fy, lkFkZd iz;Ru dj jgk gSA

Hkkjr ljdkj us ,uvkbZvks,l dks ekè;fed rFkk mPprj ekè;fed

Lrj ij lkoZtfud ijh{kk,¡ vk;ksftr djus vkSj izek.ki=k nsus dk

vfèkdkj iznku fd;k gS tks fd vU; cksMks± ds izek.ki=kksa ds leku

gSA ,slk blfy, D;ksafd lHkh cksMZ pkgs os jk"Vªh; vFkok jkT; cksMZ

gksa] os jk"Vªh; 'kSf{kd vuqla/ku ,oa izf'k{k.k ifj"kn~ (,ulhbZvkjVh)

}kjk rS;kj fd, x, jk"Vªh; ikB~;p;kZ :ijs[kk dk ikyu dj

jgs gSaA ,uvkbZvks,l rhu jk"Vªh; cksMks± esa ls ,d gS] vU; nks

cksMZ (i) dsanzh; ekè;fed f'k{kk cksMZ (lhch,lbZ) vkSj

(ii) Hkkjrh; fo|ky; izek.ki=k ijh{kk ifj"kn~

(lhvkbZ,llhbZ) gSaA

Frequently Asked Questions (FAQs)
about NIOS and its Programmes

1. What is the procedure for taking admission in
NIOS?

Ans: The NIOS has 100% Online admission at the
Secondary and the Senior Secondary Education
levels in order to facilitate learners to register.

Under this scheme, the learner has three options:

(i) Learner can register online directly by visiting
the website of NIOS i.e., www.nios.ac.in and
sdmis.nios.ac.in.

(ii) Learner may visit his/her nearest AI (Study
Centre)/Facilitation Centre and take help for
online registration.

(iii) Learner may visit the concerned Regional
Centre of NIOS and take help for online
registration.

(iv) Learner can use the services of the Common
Services Centres of the Govt. of India for Online
registration throughout the country.

2. What is the eligibility criteria for admission to the
Secondary Course?

Ans: ➤ A learner who has passed class VIII and has a
valid proof that Learner has attained 14 years
of age can apply for registration to the
Secondary Course.

➤ The learner who gives a self certificate stating
that “I have studied and able to pursue the
secondary course” is also eligible for admission
to the Secondary Course.

➤ The learner who had studied at the Secondary
level can also seek admission in NIOS either
to complete his course or to improve his
performance.

➤ Residential proof of the learner.

3. What is the valid proof of date of birth?

Ans: The certificate of date of birth issued by a Municipal
Corporation, a Municipal Body, a Village Panchayat
or any other body authorised by the Registrar, Birth
and Death, Government of India, and the Aadhaar
Card issued by Govt. Agency is a valid proof of date
of birth. However, in case of orphans, street children
etc., a medical certificate in respect of age issued by
a Government Hospital is also acceptable as a valid
proof of date of birth.

1. ,uvkbZvks,l esa ços'k ysus dh çfØ;k D;k gS\

mÙkj % ,uvkbZvks,l us ekè;fed vkSj mPprj ekè;fed Lrj ij
100» vkWu&ykbu ços'k vkjaHk fd;k gS rkfd f'k{kkfFkZ;ksa dks
viuk iathdj.k djkus esa lgk;rk fey ldsA
bl ;kstuk ds varxZr] f'k{kkfFkZ;ksa ds ikl rhu fodYi gSa%
(i) f'k{kkFkh Z ,uvkbZvk s,l dh osclkbV vFk Zkr ~

www.nios.ac.in ij tkdj çR;{k :i ls Lo;a
viuk iathdj.k djk ldrk@ldrh gSA

(ii) f'k{kkFkhZ vius fudVre ,vkbZ (vè;;u dsUæ@lgk;rk
dsUæ) ij tkdj ogka¡ vkWu&ykbu iathdj.k ds fy,
mudh lgk;rk ys ldrk@ldrh gSA

(iii) f'k{kkFkhZ ,uvkbZvks,l ds {ks=kh; dsUæksa ij tk dj
vkWu&ykbu iathdj.k ds fy, mudh lgk;rk ys
ldrk@ldrh gSA

(iv) f'k{kkFkhZ ns'kHkj esa vkWuykbu iathdj.k ds fy,
Hkkjr ljdkj ds tu lsok dsUæ dh lsokvksa dk
ç;ksx Hkh dj ldrk@ldrh gSA

2. ekè;fed ikB~;Øe esa ços'k ds fy, ;ksX;rk ekunaM
D;k gSa\

mÙkj % ➤ dksbZ f'k{kkFkhZ ftlus vkBoha d{kk ikl dh gks vkSj
mlds ikl 14 o"kZ dh vk;q iwjh djus dk oSèk
çek.ki=k gks rks og ekè;fed ikB~;Øe esa iathdj.k
ds fy, vkosnu dj ldrk@ldrh gSA

➤ f'k{kkFkhZ Lo&çek.ki=k nsrk@nsrh gS fd ^^eSaus ekè;fed
ikB~;Øe djus ds fy, i;kZIr vè;;u fd;k gS vkSj
eSa ekè;fed ikB~;Øe djus ;ksX; gw¡A** nsdj Hkh
f'k{kkFkhZ ekè;fed ikB~;Øe esa ços'k ds fy, ;ksX;
gks ldrk@ldrh gSA

➤ dksbZ f'k{kkFkhZ ftlus ekè;fed Lrj dh f'k{kk izkIr
dj yh gS og Hkh vius ikB~;Øe dks iwjk djus ;k
vius vadksa esa vkSj lqèkkj djus ds fy, ,uvkbZvks,l
ds ekè;fed ikB~;Øe esa ços'k ys ldrk@ldrh gSA

➤ f'k{kkFkhZ dk vkoklh; izek.kA

3. tUe frfFk dk oSèk çek.k D;k gS\
mÙkj % uxj fuxe uxj ikfydk fudk;] xzke iapk;r ;k jftLVªkj]

tUe ,oa e`R;q] Hkkjr ljdkj }kjk çkfèkÑr dksbZ vU; fudk;
}kjk tkjh tUe frfFk çek.ki=k rFkk ljdkjh ,tsalh }kjk tkjh
vk/kj dkMZ ,d oSèk çek.k gSA ;|fi] vukFk] cs?kj cPpksa
vkfn ds ekeys esa ljdkjh vLirkyksa }kjk tkjh mudh vk;q
lacaèkh fpfdRlk çek.ki=k dks Hkh tUe frfFk ds oSèk çek.k ds
:i esa Lohdkj fd;k tkrk gSA

,uvkbZvks,l vkSj blds dk;ZØeksa ds ckjs esa
vDlj iwNs tkus okys iz'u

4. What is the validity period of admission?

Ans: The Admission (once registered) is valid for a period
of 5 years from the date of admission.

5. Does NIOS allow any fees concession?

Ans: The fee concession is provided to females, SC/ST/
Ex-Servicemen and differently abled/Divyang learners
as per NIOS norms.

6. Can any learner take direct admission in the
Senior Secondary courses?

Ans: No. In order to take admission in the Senior Secondary
course, the learner must have passed the Secondary
course from a recognised Board.

7. What is the Minimum age to take admission in the
Senior Secondary Course?

Ans: The minimum age to take admission in the Senior
Secondary Course is 15 years.

8. What are the mediums of studies available in
NIOS?

Ans: The NIOS offers the Secondary course in English,
Hindi, Urdu, Marathi, Odia, Telugu, Gujarati, Tamil,
Malayalam, Punjabi, Assammese, Sanskrit and
Kannada mediums; and the Senior Secondary course
in English, Hindi, Odia, Bengali, Gujarati, Sanskrit and
Urdu mediums.

9. What are the subjects available for the Secondary
Course (Class-X)?

Ans: Hindi, English, Urdu, Sanskrit, Bengali, Odia, Marathi,
Telugu, Gujarati, Kannada, Punjabi, Assamese,
Indian Sign Language, Nepali, Malayalam, Arabic,
Persian, Tamil, Sindhi, Mathematics, Science and
Technology, Social Science, Economics, Business
Studies, Home Science; Psychology, Indian Culture
and Heritage, Painting, Data Entry Operations,
Accountancy, Hindustani Sangeet, Carnatic
Sangeet, Veda Adhyan, Sanskrit Vyakaran, Bharatiya
Darshan, Sanskrit Sahitya, Natyakala, Folk Art,
Enterpreneurship (39 subjects including 19
languages).

10. What are the subjects available for the Senior
Secondary Course (Class-XII)?

Ans: Hindi, English, Bengali, Odia, Tamil, Urdu, Sanskrit,
Gujarati, Punjabi, Persian, Arabic, Malyalam, Sindhi,
Mathematics, Physics, Chemistry, Biology, History,
Geography, Political Science, Economics, Business
Studies, Accountancy, Home Science, Psychology,
Computer Science, Sociology, Painting,
Environmental Science, Mass Communication, Data
Entry Operations, Introduction to Law, Library and
Information Science, Veda Adhyan, Sanskrit
Vyakaran, Bharatiya Darshan, Sanskrit Sahitya,
Natyakala, Gender Studies Physical Education and
Yog, Military Studies, Military History and Early
Childhood Care and Education (44 subjects including
13 languages).

4. ços'k dh oSèkrk vofèk D;k gS\
mÙkj % izos'k (,d ckj iathÑr gksus ij)] izos'k dh frfFk ls vxys

5 o"kks± dh vof/ rd oSèk jgrk gSA
5. D;k ,uvkbZvks,l 'kqYd esa fdlh çdkj dh NwV çnku

djrk gS\
mÙkj % ,uvkbZvks,l ds fu;ekuqlkj efgykvksa rFkk v-tk-@v-t-tk-

@HkwriwoZ lSfudksa rFkk fHkUu :i ls v{ke f'k{kkfFkZ;ksa dks 'kqYd
esa NwV çnku dh tkrh gSA

6. D;k dksbZ f'k{kkFkhZ lhèks mPprj ekè;fed ikB~;Øeksa esa
ços'k ys ldrk gS\

mÙkj % th ughaA mPprj ekè;fed ikB~;Øe esa ços'k djus ds fy,
f'k{kkFkhZ dks ,d ekU;rk izkIr cksMZ ls ekè;fed ikB~;Øe esa
ikl gksuk vfuok;Z gSA

7. mPprj ekè;fed ikB~;Øe esa ços'k ds fy, U;wure
vk;q lhek D;k gS\

mÙkj % mPprj ekè;fed ikB~;Øe esa ços'k ds fy, U;wure vk;q 15
o"kZ gSA

8. ,uvkbZvks,l esa i<+kbZ ds ekè;e ds :i esa dkSu lh
Hkk"kk,¡ miyCèk gSa\

mÙkj % ,uvkbZvks,l esa ekè;fed ikB~;Øe vaxzsth] fgUnh] mnZw] ejkBh]
vksfM;k] rsyqxw] xqtjkrh] rfey] ey;kye] iatkch] vlfe;k]
laLd̀r] rFkk dUuM+ ekè;eksa esa rFkk mPprj ekè;fed ikB~;Øe
v¡xzsth] fgUnh] mnZw] vksfM;k] xqtjkrh rFkk ckaXyk ekè;eksa esa
miyCèk gSA

9. ekè;fed ikB~;Øe (d{kk&X) ds fy, dkSu ls fo"k;
miyCèk gSa\

mÙkj % fganh] vaxzsth] mnZw] laLÑr] ckaXyk] rsyqxq] xqtjkrh] dUuM+]
iatkch] vlfe;k] usikyh] ey;kye] vjch] iQkjlh] rfey]
fla/h] Hkkjrh; lkadsfrd Hkk"kk] xf.kr] foKku ,oa çkS|ksfxdh]
lkekftd Kku] vFkZ'kkL=k] O;olk; vè;;u] x`g foKku]
euksfoKku] Hkkjrh; laLÑfr vkSj fojklr] fp=kdyk] MkWVk ,UVªh
dk;Z] ys[kkadu] fganqLrkuh laxhr] dukZVd laxhr] osn vè;;u]
laLd`r O;kdj.k] Hkkjrh; n'kZu] laLd`r lkfgR;] ukV~;dyk]
yksd dyk (19 Hkk"kkvksa lfgr 39 fo"k;)A

10. mPprj ekè;fed ikB~;Øe (d{kk&XII) ds fy, dkSu
ls fo"k; miyCèk gSa\

mÙkj % fgUnh] vaxzsth] mnZw] laLÑr] ckaXyk] vksfM;k] rfey] xqtjkrh]
iatkch] iQkjlh] vjch] ey;kye] fla/h] xf.kr] HkkSfrdh]
jlk;u foKku] tho foKku] bfrgkl] Hkwxksy] jktuhfr foKku]
vFkZ'kkÐ] O;olk; vè;;u] ys•kadu] x`g foKku] euksfoKku]
dEI;wVj foKku] lekt'kkL=k] fp=kdyk] i;kZoj.k foKku] tu
lapkj] MkVk ,UVªh dk;Z] dkuwu dk ifjp;] iqLrdky; vkSj
lwpuk foKku] osn vè;;u] laLd`r O;kdj.k] Hkkjrh; n'kZu]
laLd`r lkfgR;] ukV~;dyk] fyax vè;;u] 'kkjhfjd f'k{kk ,oa
;ksx] lsuk vè;;u] lsuk dk bfrgkl rFkk izkjafHkd f'k'kq
ns[kHkky ,oa f'k{kk (13 Hkk"kkvksa lfgr 44 fo"k;)A

11. Whether a learner can change his/her subjects
during the validity period of his/her admission?

Ans: Yes. A learner has the option to change one or more
subjects, provided the total number of subjects does
not exceed seven. Subjects already passed cannot
be changed.

12. How many subjects are required to be taken for
obtaining the pass certificate ?

Ans: For obtaining a pass certificate at the Secondary level,
a learner is required to pass in minimum five subjects
including one or maximum two languages.

13. Can the learner seek admission in additional
subjects also?

Ans: Yes. A learner can opt upto two additional subjects.
Thus, in all, a learner can choose maximum of seven
subjects.

14. What is the admission fee for registration and the
examination fee?

Ans: The latest fee structure for registration and
examination has been given on NIOS website and
also in the Prospectus.

15. Can a learner take admission in the Secondary/
Senior Secondary Course of NIOS after passing
the Secondary/Senior Secondary course from a
formal Board of School Education?

Ans: Yes. In case the learner has completed the
Secondary/Senior Secondary Course from any
National/State Board of School Education and wish
to seek admission in NIOS for the same course, he/
she will be allowed to take admission in NIOS in upto
four subjects. On successful completion, the learner
will get only the Marksheet. No Certificate is issued
under the Dual/Part Admission Scheme.

16. How do the learner get confirmation of his/her
admission?

Ans: The admission to a particular course is normally
confirmed by NIOS by issuing an Identity Card having
his/her admission particulars as per the records
available with NIOS. On confirmation of admission,
Enrolment Number is also informed to the learner.

17. How does the learner get the self-instructional
material?

Ans: The specially designed printed Self Instructional
Material for different subjects alongwith other support
material is provided to the learner through post at his/
her home address. A learner is, therefore, expected
to give his/her correct and complete home address.

18. How can a learner procure his/her study material
in case the parcel is not delivered?

Ans: In case of undelivered parcel of study material, the
learner is required to pay Rs. 100/- (Rupees one
hundred only) through online Credit Card/Debit Card/
Net Banking for re-despatch of study material at his/
her residence to the Material Distribution Unit, C/o

11. D;k ,d f'k{kkFkhZ vius ços'k dh oSèkrk vofèk ds nkSjku
vius fo"k;ksa dks cny ldrk@ldrh gS\

mÙkj % th gkaA f'k{kkFkhZ vius ,d ;k vfèkd fo"k;ksa dks cny ldrk
gS c'krZs mlds fo"k;ksa dh oqQy la[;k lkr ls vfèkd ugha
gksuh pkfg,A mÙkh.kZ fd, tk pqds fo"k;ksa esa ifjorZu ugha
fd;k tk ldrk gSA

12. mÙkh.kZ çek.ki=k izkIr djus ds fy, fdrus fo"k; visf{kr
gSa\

mÙkj % ekè;fed Lrj ij mÙkh.kZ çek.ki=k izkIr djus ds fy,]
f'k{kkFkhZ dks ,d ;k vfèkdre nks Hkk"kkvksa ds lkFk vfèkdre
ikap fo"k;ksa esa mÙkh.kZ gksuk vko'k;d gSA

13. D;k f'k{kkFkhZ vfrfjDr fo"k;ksa esa Hkh ços'k ys ldrk gS\

mÙkj % th gka] f'k{kkFkhZ nks vfrfjDr fo"k; pqu ldrk gSA bl çdkj]
og vfèkdre lkr fo"k; ys ldrk gSA

14. iathdj.k vkSj ijh{kk ds fy, ços'k 'kqYd fdruk gS\

mÙkj % iathdj.k vkSj ijh{kk ds fy, uohure 'kqYd dh :ijs•k
,uvkbZvks,l dh osclkbV vkSj foojf.kdk esa Hkh miyCèk gSA

15. D;k ,d f'k{kkFkhZ ,d Ldwyh f'k{kk dks vkSipkfjd cksMZ
ls ekè;fed@mPprj ekè;fed ikB~;Øe esa mÙkh.kZ gksus
ds i'pkr ,uvkbZvks,l ds ekè;fed@mPprj ekè;fed
ikB~;Øe esa ços'k izkIr dj ldrk gS\

mÙkj % th gkaA ;fn f'k{kkFkh Z us fdlh jk‘ªh;@jkT; cksMZ ls
ekè;fed@mPprj ekè;fed ikB~;Øe dh f'k{kk izkIr dh gS
vkSj og ,uvkbZvks,l esa leku ikB~;Øe esa ços'k izkIr djuk
pkgrk gS rks bls ,uvkbZvks,l esa pkj fo"k;ksa ds lkFk ços'k
izkIr gks ldrk gSA bl ikB~;Øe dks iwjk djus ds i'pkr
f'k{kkFkhZ dks dsoy vad rkfydk çnku dh tk,xhA nksgjh@vkaf'kd
ços'k ;kstuk ds varxZr çek.ki=k tkjh ugha fd;k tkrk gSA

16. f'k{kkFkhZ dks mlds ços'k dh iqf‘ fdl çdkj izkIr gksxh\

mÙkj % ,d ikB~;Øe fo'ks"k esa ços'k dh iqf"V lkekU;r% ,uvkbZvks,l
}kjk ,d igpku i=k tkjh djds gksrh gS ftlesa ,uvkbZvks,l
ds ikl miyCèk fjdkMks±a ds vkèkkj ij f'k{kkFkhZ ds ços'k
lacaèkh fooj.k gksrs gSaA ços'k dh iqf‘ ds ckn f'k{kkFkhZ dks
mldh ukekadu la[;k ds ckjs esa Hkh lwfpr fd;k tkrk gSA

17. f'k{kkFkhZ dks Lo&vè;;u lkexzh dSls izkIr gksxh\

mÙkj % fofHkUu fo"k;ksa ds fy, fo'ks"k :i ls rS;kj dh xbZ eqfær
Lo&vè;;u lkexzh vU; lgk;d lkexzh lfgr Mkd }kjk
f'k{kkFkhZ ds ?kj ds irs ij Hksth tkrh gSA vr% f'k{kkFkhZ vius
?kj dk lgh vkSj iwjk irk nsaA

18. ;fn f'k{kkFkhZ dks bl lkexzh dk iklZy izkIr ugha gksrk gS
rks og Lo;a fdl çdkj ;g vè;;u lkexzh izkIr dj
ldrk gS\

mÙkj % ;fn vè;;u lkexzh dk iklZy f'k{kkFkhZ ds ikl ugha igqaprk
gS rks mls og vius vkokl ij vè;;u lkexzh ds iqu% çs"k.k
ds fy, mi funs'kd] lkexzh forj.k bdkbZ] lhMCY;wlh]
eksguuxj] lkfgckckn] xkft;kckn] m-iz- dks #- 100@& (,d
lkS #i, dsoy) dk fMekaM MªkWÝV Hkst ldrk gS vkSj ;g

CWC, Mohannagar, Sahibabad, Ghaziabad, Uttar
Pradesh.

19. Is there any provision for correction in admission
records?

Ans: Since the admission is 100% online, the learner is
required to be careful while making entries in him/her
application form. However, the correction will be done
as per the Guidelines displayed on NIOS website.

20. Whether NIOS issues Duplicate Identity Card?

Ans: Yes, In case of loss of Identity Card, a duplicate
Identity Card can be issued. For obtaining Duplicate
Identity Card, first lodge an FIR with the concerned
Police Station. Than apply online through E-Service
and the learner may upload the copy of FIR and pay
the fee of Rs. 100/- through online mode and second
time for obtaining the duplicate Identity Card, the
learner will have to pay the fee of Rs. 500/-.

21. Can a learner choose any subject combination?

Ans: Yes, a learner has the option to choose subjects of
his/her choice from the list of subjects provided at
NIOS website and Prospectus keeping in view the
Pass Criteria and Certification Criteria, as also the
requirement of other Boards/Universities for further
education.

22. Whether a learner has the option to take vocational
subjects along with academic courses at the
Secondary and the Senior Secondary levels?

Ans: Yes, in order to make NIOS courses more meaningful,
Vocational Education Courses are offered
independently and also in combination with academic
subjects at the Secondary and the Senior Secondary
levels.

23. Are the Common Services Centres of the
Government of India authorised to act as NIOS
Facilitation Centres?

Ans: Yes, NIOS has entered into an MoU with CSC e-
Governance India Ltd., Ministry of Information and
Technology, Government of India. All the Common
Services Centres throughout the country act as
Facilitation Centres of NIOS where any prospective
learner can avail various online facilities of NIOS at
the prescribed rates.

The amount as per their rates is to be paid by the
learner and will be in addition to the registration fee
of NIOS.

fMekaM MªkWÝV lfpo] ,uvkbZvks,l ds i{k esa vkSj fnYyh esa
ns; gksxkA

19. D;k izos'k fjdkWMZ esa la'kks/u fd, tkus dk dksbZ izko/ku
gS\

mÙkj % pwafd izos'k 100% vkWu ykbu gS] blfy, f'k{kkfFkZ;ksa ls
vkosnu iQkeZ esa è;ku ls izfof"V;k¡ djus dk vuqjks/ fd;k
tkrk gSA fiQj Hkh ,uvkbZvks,l dh osclkbV ij fn, x,
funsZ'kkuqlkj lq/kj fd;k tk,xkA

20. D;k ,uvkbZvks,l igpku i=k dh nwljh çfr tkjh djrk
gS\

mÙkj % th gk¡] igpku i=k •ks tkus dh fLFkfr esa] lacafèkr iqfyl
LVs'ku esa bldh çFke lwpuk fjiksVZ (,iQvkbZvkj) ntZ djkus
ds i'pkr igpku i=k dh nwljh çfr tkjh dh tkrh gSA
igpku i=k dh nwljh izfr izkIr djus osQ fy, lcls igys
lacafèkr iqfyl LVs'ku esa ,iQvkbZvkj (izFke lwpuk fjiksVZ)
ntZ djk,¡A bZ&lsok }kjk vkWuykbu vkosnu dj vkSj f'k{kkFkhZ
,iQvkbZvkj dh ewy LdSu dh xbZ izfr viyksM djsa vkSj #-
100@& dk 'kqYd vkWuykbu ekè;e ls Hkqxrku djsaA nwljh ckj
igpku i=k dh nwljh izfr izkIr djus ds fy, f'k{kkFkhZ dks #-
500@& dk 'kqYd nsuk gksxkA

21. D;k f'k{kkFkhZ dksbZ Hkh fo"k; la;kstu pqu ldrk gS\

mÙkj % th gk¡] f'k{kkFkhZ mÙkh.kZ gksus dk ekunaM vkSj çek.ku ekunaM
ds lkFk&lkFk vkxs dh f'k{kk ds fy, vU; cksMks±@fo'ofo|ky;ksa
dh vko';drkvksa dks Hkh è;ku esa j•rs gq, ,uvkbZvks,l dh
osclkbV vkSj foojf.kdk ij nh xbZ lwph ls viuh ilan ds
fo"k; pqu ldrk@ldrh gSA

22. D;k f'k{kkFkhZ ekè;fed vkSj mPprj ekè;fed Lrj ij
'kSf{kd ikB~;Øeksa ds lkFk O;kolkf;d fo"k; ys ldrk
gS\

mÙkj % th gk¡A ,uvkbZvks,l ds ikB~;Øeksa dks vkSj vfèkd lkFkZd
cukus ds fy, ekè;fed vkSj mPprj ekè;fed Lrjksa ij
O;kolkf;d ikB~;Øe Hkh Lora=k :i ls ;k 'kSf{kd fo"k;ksa ds
lkFk pyk, tkrs gSaA

23. D;k Hkkjr ljdkj ds tu lsok dsaæ ,uvkbZvks,l ds
lgk;rk dsaæksa ds :i eas dk;Z djus ds fy, çkfèkÑr gSa\

mÙkj % th gk¡A ,uvkbZvks,l us lh,llh bZ&xouZsal bafM;k Kkiu
lwpuk vkSj çkS|ksfxdh ea=kky;] Hkkjr ljdkj ds lkFk le>kSrk
Kkiu ij gLrk{kj fd, gSaA bl ,evks;w ds varxZr ns'k Hkj ds
lHkh tu lsok dsaæ ,uvkbZvks,l ds lgk;rk dsaæksa ds :i esa
ogk¡ dk;Z djsaxs tgka dksbZ Hkh Hkkoh f'k{kkFkhZ fuèkkZfjr njksa ij
,uvkbZvks,l dh fofHkUu vkWuykbu lqfoèkk,a ys ldrs gSaA

f'k{kkFkhZ dks bu njksa ds vuqlkj jkf'k dk Hkqxrku djuk gksxk
vkSj ;g jkf'k ,uvkbZvks,l ds iathdj.k 'kqYd ds vfrfjDr
gksxhA

f'k{kkFkhZ dh ftEesnkfj;k¡ % ,d ut+je
Learner's Responsibilities : At a Glance

➤ Do not fill up the Online Application Form for
Admission without reading the instructions.

➤ Do not leave any column blank in the Online
Application Form for Admission.

➤ Do not submit Application Form for Admission
without uploading the supporting documents.
Please note that admission fee is to be sent online
only.

➤ Do not get influenced by unauthorized agencies
that falsely guarantee success of learners.

➤ Do not forget to submit original Marksheet while
applying for Transfer of Credit (TOC).

➤ Do not pay anyone extra amount for online
admission and examination.

➤ Do not miss the Personal Contact Programmes
(PCPs) in each subject which AIs (Study Centres)
have to provide on compulsory basis.

➤ Do not indulge in unfair means such as copying,
impersonation etc., during examinations.

➤ Please note that Examination Fee is also required
to be paid online only.

➤ Learner is required to provide valid E-mail ID and
the mobile number for SMS alerts.

A learner seeking admission through
Stream-1 in Block I and Block II in

2023-24 can appear first time only in
March-April and September-October

Examinations respectively
in the year 2024.

f'k{kkFkhZ ,uvkbZvks,l osQ ckjs esa vf/dka'k tkudkjh] ftldh viuh i<+kbZ osQ nkSjku mls vko';drk gks ldrh gS]
,uvkbZvks,l osclkbV ij miyC/ gksxhA

o`Qi;k www.nios.ac.in ij ykWx vkWu djsaA
tc Hkh f'k{kkFkhZ ,uvkbZvks,l vè;;u dsUnz vFkok lacaf/r {ks=kh; dsUnz dks i=k fy[ksa] d`i;k viuk uke]

viuh ukekadu la[lk vkSj viuk iwjk irk vo'; fy[ksaA
Information about NIOS that the learner needs during the course of his/her studies is available on NIOS website.

Please log on at www.nios.ac.in
Whenever the learner communicates with NIOS Study Centre or the concerned Regional Centre, he/she should not

forget to mention his/her reference number, name, enrolment number and complete address.

➤ foojf.kdk esa fn, x, funsZ'kksa dks Bhd ls i<+s fcuk
vkosnu iQkWeZ u HkjsaA

➤ vkosnu&iQkWeZ esa dksbZ Hkh dkWye [kkyh u NksM+saA

➤ lgk;d dkxtkr viyksM fd, fcuk izos'k ds fy,
vkosnu&iQkWeZ tek u djsaA

➤ ,slh >wBh ,tsafl;ksa osQ cgdkos esa ugha vk,¡ tks
mÙkh.kZ djkus dk >wBk oknk djrh gSaA

➤ ØsfMV LFkkukarj.k (Vhvkslh) ds fy, vkosnu djrs gq,
ewy vad lwph layXu djuk u HkwysaA

➤ tSlk fd izos'k osQ fy, vkosnu iQkWeZ esa Hkh fy[kk
x;k gS izos'k rFkk ijh{kk osQ fy, fuèkkZfjr 'kqYd ls
vf/d jkf'k fdlh dks u nsaA

➤ vius vè;;u osQUnz esa vk;ksftr gksus okyh izR;sd
fo"k; esa O;fDrxr lEioZQ d{kkvksa (ihlhih) esa
voa'; Hkkx ysa ftUgsa lHkh ,vkbZ dks vfuok;Z :i
ls vk;ksftr djkuk gksrk gSA

➤ ijh{kk ds nkSjku udy djus] vius LFkku ij nwljs
O;fDr ls ijh{kk fnykus tSls vuqfpr lkèkuksa osQ
mi;ksx esa fyIr u gksaA

➤ d`i;k uksV djsa fd ijh{kk 'kqYd Hkh dsoy vkWuykbu
ekè;e ls gh tek fd;k tk,xkA

➤ ,l,e,l vyVZ~l ds fy, viuh dk;Z dj jgha bZ&esy
vkbZMh vkSj eksckby uacj nsaA

o"kZ 2023–24 esa LVªhe&1 ds CykWd&I vkSj CykWd&II
esa izos'k ysus okyk f'k{kkFkhZ igyh ckj o"kZ 2024 eas

Øe'k% ekpZ&vizSy vkSj flracj&vDrwcj
esa gh ijh{kk ns ldsaxsA

NIOS dk gS ;s liuk] f'kf{kr gks ns'k ;g viuk

fo"k;&lwph

1- ,uvkbZvks,l % ,d vuks[kh fo|ky;h 1&16
f'k{kk iz.kkyh

1-1 ,uvkbZvks,l esa fo'ks"krk,¡ rFkk lgwfy;rsa

1-2 dk;ZØe] ikB~;Øe vkSj ekxZ

1-3 vè;;u ;kstuk

1-4 O;kolkf;d ,oa 'kSf{kd fo"k;ksa dk la;kstu

2. izos'k 17&52

2-1 vkWu&ykbu izos'k dh izfd;k

2-2 lh/s f'k{kkfFkZ;ksa }kjk vkWuykbu izos'k dh izfØ;k

2-3 vkjlh@lh,llh ds ekè;e ls vkWuykbu izos'k dh izfØ;k

2-4 izos'k vko';drk,¡
2-5 ,uvkbZvks,l ds iwoZ&f'k{kkfFkZ;ksa dk iqu% izos'k
2-6 ØsfMV LFkkukarj.k (Vhvkslh)
2-7 nksgjk ukekadu vkSj vkaf'kd izos'k
2-8 izos'k ds fy, 'kqYd dk fooj.k
2-9 izos'k dh iqf"V
2-10 izos'k ds ckn bZ&lsokvksa }kjk vU; lqfo/k,¡

2-11 ,vkbZ@vè;;u dsUnz ds ckjs esa

2-12 izos'k fjdkWMZ esa la'kks/u dh izfØ;k

 3- ,uvkbZvks,l esa vè;;u izfØ;k 53&58

3-1 Lo&vè;;u lkexzh

3-2 O;fDrxr laidZ dk;ZØe (ihlhih)

3-3 vkWfM;ks vkSj ohfM;ks dk;ZØe

3-4 eqDr fo|k ok.kh

3-5 f'k{kd vafdr ewY;kadu dk;Z (Vh,e,)

3-6 izdkj&2] 3 rFkk 4 ds varxZr vkWu&ykbu izos'k

4- ewY;kadu iz.kkyh 59&77

4-1 lkoZtfud ijh{kk,a
4-2 tc pkgks rc ijh{kk iz.kkyh (vksM~l)
4-3 ikl fo"k;ksa ds vadksa dks ,d=k djuk
4-4 vadksa dh fLFkfr esa lq/kj

4-5 vad lwph vkSj izek.ki=k tkjh djuk
4-6 izek.ki=k izkIr djus ds fy, ekun.M
4-7 ijh{kk ;kstuk
4-8 mÙkjiqfLrdkvksa dh iqu% tk¡p
4-9 vuqfpr lk/u
4-10 f'k{kk dk Lrj vkSj ekU;rk
4-11 lkoZtfud@tc pkgks rc ijh{kk ds ifj.kkeksa esa

la'kksèku dh izfØ;k
4-12 ,uvkbZvks,l ds f'k{kkfFkZ;ksa ds fy, iqjLdkj vkSj othiQs

5- f'k{kd vafdr ewY;kadu dk;Z (Vh,e,) 78&82

6- ,uvkbZvks,l ijh{kkvksa ds nkSjku lkekU; 83&93
rFkk fo'ks"k izko/ku (v{kerkuqlkj)

6-1 izfØ;k laca/h vko';drk,¡
6-2 lkekU; izko/ku
6-3 fo'ks"k izko/ku

ifjf'k"V 94&116

ifjf'k"V d % ,uvkbZvks,l ds {ks=kh; dsUnzksa dh lwph
ifjf'k"V [k% fofHkUu jkT;ksa esa tu lsok dsanzksa ds

ukeksa dh lwph (lh,llh)
ifjf'k"V x % f'k{kk ea=kky; }kjk ,uvkbZvks,l ds vkschbZ

dk;ZØeksa dks ekU;rk nsus okys i=k dh izfr
ifjf'k"V ?k % f'k{kk ea=kky; }kjk ,uvkbZvks,l dks

ijh{kk ysus vkSj izek.ki=k iznku djus ds
vf/dkj iznku djus okys ladYi dh izfr

ifjf'k"V M-% ,uvkbZvks,l ikB~;Øeksa dh led{krk ds
laca/ eas Hkkjrh; fo'ofo|ky; la?k }kjk
tkjh ifji=k dh izfr

ifjf'k"V p % Hkkjrh; Hks"kth ifj"kn~ }kjk tkjh
ifji=k dh izfr

ifjf'k"V N % Hkkjrh; vk;qfoZKku ifj"kn~ }kjk
tkjh ifji=k dh izfr

ifjf'k"V t % lsuk eq[;ky; dekaM vkSj ,uvkbZvks,l
{ks=kh; dasanzksa dk {ks=kkf/dkj

ifjf'k"V > % ekè;fed rFkk mPprj ekè;fed f'k{kk ds
ekU;rkizkIr cksMks± dh lwph

NIOS dk gS ;s liuk] f'kf{kr gks ns'k ;g viuk

Content

1. NIOS – A Schooling System 1-16
with a Difference

1.1 Features and Flexibilities in NIOS

1.2 Programmes, Courses and Pathways

1.3 Scheme of Studies

1.4 Combination/integration of Vocational and
Academic Subjects

2. Admission 17-52

2.1 Procedure for Online Admission

2.2 Procedure for Online Admission directly by
learners

2.3 Procedure for Online Admission through RC/CSC

2.4 Entry Requirements

2.5 Re-admission of Ex-NIOS students

2.6 Transfer of Credit (TOC)

2.7 Dual Enrolment and Part Admission

2.8 Fee Structure for Admission

2.9 Confirmation of Admission

2.10 Other Facilities after Admission through e-service

2.11 About AI (Study Centre)

2.12 Procedure for Correction in the Admission

3. Instructional Process at NIOS 53-58

3.1 Self Instructional Material

3.2 Personal Contact Programmes (PCPs)
3.3 Audio and Video Programmes

3.4 Mukta Vidya Vani
3.5 Tutor Marked Assignments (TMAs)

3.6 For Online Admissions under
Streams-2, 3 and 4

4. Evaluation System 59-77

4.1 Public Examinations

4.2 On Demand Examination System (ODES)

4.3 Credit Accumulation

4.4 Improvement of Performance

4.5 Issue of Marksheet and Certificate

4.6 Certification Criteria

4.7 Scheme of Examinations

4.8 Re-checking of Answer Scripts

4.9 Unfair Means

4.10 Standard of Education and Recognition

4.11 Procedure for correction in the results of
Public Examination/On Demand Examination

4.12 Awards and Scholarships for NIOS Learners

5. Tutor Marked Assignments (TMAs) 78-82

6. General and Specific Provisions 83-93
(Disability wise) in the context of
NIOS Examinations

6.1 Procedural Requirements
6.2 General Provisions

6.3 Specific Provisions

Appendices 94-116

Appendix A: List of Regional Centres of NIOS
Appendix B : Nomenclature of Common Service Centres

(CSC) in different states
Appendix C : Copy of the letter from MHRD

recognising OBE Programmes of NIOS
Appendix D : Copy of resolution of MHRD vesting

authority of examination and certification to
NIOS

Appendix E : Copy of the Circular issued by the
Association of Indian Universities regarding
equivalence of NIOS courses

Appendix F : Copy of the Circular issued by the
Pharmacy Council of India regarding
equivalence of NIOS Certificates

Appendix G : Copy of the Circular issued by the
Medical Council of India

Appendix H : Jurisdiction of Army HQ Command vis-a vis
NIOS Regional Centres

Appendix I : List of Recognised Boards of Sec.and
Sr. Sec. Education

The National Institute of Open Schooling

➤ NIOS is the largest Open Schooling system in the world with cumulative
enrolment of 23.66 lakhs (during last 5 years).

➤ More than 4.30 lakh learners were admitted during 2022-23 in various courses
of NIOS.

➤ NIOS reaches out to learners through a network of 23 Regional Centres, One
Sub Regional Centres, two NIOS Cells, and more than 7700 Study Centres
(AIs/AVIs) spread all over the country and abroad.

➤ NIOS imparts education through Open and Distance Learning (ODL) mode
using a mix of self-instructional print material, audio and video programme
supported by Personal Contact Programme (PCP) at AIs. These are further
supplemented by Radio broadcast (Community Radio), T.V. programmes
through PM e-Vidya channel No. 10 and 12. and Mukta Vidya Vani (audio
streaming through internet on NIOS website).

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku

➤ 23-66 yk[k (fiNys ikap o"kk±s ls) lap;h ukekadu ds lkFk fo'o dh lcls cM+h eqDr fo|ky;h f'k{kk

iz.kkyh gSA

➤ o"kZ 2022&23 ds nkSjku fofHkUu ikB~;Øeksa esa 4.30 yk[k ls vfèkd f'k{kkfFkZ;ksa us izos'k fy;kA

➤ ns'kHkj esa rFkk fons'kksa esa iQSys 23 {ks=kh; dsUnzksa] ,d mi {ks=kh; dsUnz] nks ,uvkbZvks,l izdks"Bksa rFkk 7700

ls vf/d vè;;u dsanzksa (,vkbZ@,ohvkbZ) ds usVodZ ds ekè;e ls lHkh rd igq¡prk gSA

➤ Lo&vè;;u eqfnzr lkexzh] vkWfM;ks] ohfM;ks vkSj ,vkbZ ij O;fDrxr laidZ dk;ZØe dk mi;ksx djrs

gq, nwjLFk f'k{kk iz.kkyh ds ekè;e ls f'k{kk iznku djrk gSA lkFk gh ih,e bZ&fo|k pSuy ua- 10 vkSj

12 ds ekè;e ls jsfM;ks izlkj.kksa (lkeqnkf;d jsfM;ks)] Vh-oh- dk;ZØe vkSj eqDr fo|k ok.kh
(,uvkbZvks,l osclkbV ij baVjusV }kjk vkWfM;ks LVªhfeax) Hkh lgk;d gksrs gSaA

○ ○

foojf.kdk@Prospectus 2023-24 1

The National Institute of Open Schooling (NIOS) was
set up as the National Open School in 1989 by the
Ministry of Human Resource Development, Government
of India, as an autonomous organisation. It provides
educational opportunities to persons who wish to study
further and qualify for a better tomorrow. The Mission
of NIOS is to provide education to all with special
concern for girls and women, rural youth, working men
and women, SCs and STs, differently abled persons and
other disadvantaged persons who because of one or
other reasons could not continue their education in the
formal system of education. The aim of NIOS is to reach
the unreached. The NIOS has taken special initiatives
for imparting education to Jail Inmates by setting up
Study Centres in Jails across the country and granting
full fee exemption. The NIOS operates through a network
of Twenty Three Regional Centres, one Sub-Regional
Centres, Two NIOS Cells and more than Seven thousand
four hundred Accredited Institutions (AIs) and
Accredited Vocational Institutions (AVIs) popularity
known as Study Centres. These Centres are located in
India, Nepal and Middle East Countries.

1.1 Features and Flexibilities in NIOS

➤ Age Limit: There is no upper age limit for
admission. However, the minimum age for
enrolment is 14 years for the Secondary
course and 15 years for the Senior Secondary
course as per information given in the entry
requirements in Table-3.

➤ Choice of Medium of Instructions:

➣ Hindi, English, Urdu, Marathi, Telugu,
Gujarati, Malayalam, Tamil, Odia,
Punjabi, Assammese, Sanskrit and
Kannada mediums at the Secondary
stage.

➣ Hindi, English, Urdu, Bengali,
Gujarati, Sanskrit and Odia mediums
at the Senior Secondary stage.

NIOS: A Schooling System with a Difference
,uvkbZvks,l% ,d vuks[kh fo|ky;h f'k{kk iz.kkyh

1.1 ,uvkbZvks,l esa fo'ks"krk,¡ rFkk lqfo/k,a

➤ vk;q lhek % izos'k osQ fy, dksbZ vfèkdre vk;q
lhek ugha gSA fiQj Hkh ekè;fed ikB~;Øe esa ukekadu
osQ fy, U;wure vk;q 14 o"kZ vkSj mPprj ekè;fed
ikB~;Øe osQ fy, 15 o"kZ gS tSlk fd rkfydk&3
esa izos'k vko';drkvksa esa nh xbZ tkudkjh esa n'kkZ;k
x;k gSA

➤ vè;;u osQ ekè;eksa dk fodYi %

➣ ekè;fed Lrj ij fganh] vaxzsth] mnwZ] ejkBh]
rsyqxw] xqtjkrh] ey;kye] rfey] vksfM;k]
iatkch] vlfe;k] laLd`r rFkk dUuM+ ekè;e
miyC/ gSaA

➣ mPprj ekè;fed Lrj ij fganh] vaxzsth] mnwZ]
ckaXyk] xqtjkrh] laLd`r vkSj vksfM;k ekè;e
miyC/ gSaA

1

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku (,uvkbZvks,l) dh LFkkiuk
lu~ 1989 esa ,d Lok;Ùk laLFkk osQ :i esa Hkkjr ljdkj osQ
ekuo lalk/u fodkl ea=kky; }kjk jk"Vªh; eqDr fo|ky; ds :i
esa dh xbZA ;g ,sls yksxksa dks f'k{kk ds volj iznku djrk gS tks
vkxs i<+uk pkgrs gSa vkSj mÙkh.kZ gksdj csgrj Hkfo"; cukuk pkgrs
gSaA ,uvkbZvks,l dk fe'ku ̂ ^lcdks f'k{kk** iznku djuk gS rFkk
bldh fo'ks"k izkFkfedrk mu ckfydkvksa vkSj efgykvksa] xzkeh.k
;qokvksa] dkedkth iq#"kksa ,oa efgykvksa] vuqlwfpr tkfr@vuqlwfpr
tutkfr] v{ke O;fDr;ksa vkSj vU; lqfo/k oafpr oxks± dks
f'kf{kr djuk gS] tks fdlh u fdlh dkj.k ls vkSipkfjd f'k{kk
iz.kkyh }kjk ugha i<+ ik, gSaA ,uvkbZvks,l dk mís'; f'k{kk
oafprksa rd f'k{kk igq¡pkuk gSSA ,uvkbZvks,l us HkkjrHkj dh tsyksa
esa vè;;u dsUnz LFkkfir djds vkSj 'kqYd esa iw.kZ :i ls NwV
nsdj] tsy ds dkjkokfl;ksa dks f'kf{kr djus ds fy, fo'ks"k
uokpkj fd, gSaA ,uvkbZvks,l rsbZl {ks=kh; osQUnzksa] ,d mi {ks=kh;
dsUnz] nks ,uvkbZvks,l izdks"Bksa] lkr gtkj pkj lkS ls vf/d
izR;kf;r laLFkkvksa (,vkbZ) rFkk izR;kf;r O;kolkf;d laaaLFkk,¡
(,ohvkbZ) osQ ,d usVooZQ osQ ekè;e ls dk;Z djrk gS] bu
,vkbZ vkSj ,ohvkbZ dkss lkekU;r% vè;;u dsanzksa ds :i esa tkuk
tkrk gSA

2 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Note: (1) The subjects under the title
"Indian Knowledge Tradition"
mentioned in the Scheme of
Studies in Table-1 at the Secondary
and the Senior Secondary levels.

(2) The NIOS Study Material for
subject is available in Mediums as
mentioned in Table-1A

➤ Choice an Subjects: The learner has the
option to choose any subject combination
from the list of subjects offered as per the
criteria given in the Scheme of Studies in
Table-I.

In case the learner wishes to use NIOS
certificate for higher studies, it is in his/her
own interest that he/she keeps in mind the
requirements of the Boards/Universities
where he/she wish to join after passing the
Secondary/Senior Secondary course from
NIOS. Some Boards / Universities require
specific subject combinations for admission
in the Institutions affiliated to them. For
example, for Medical course, various
institutes will expect the learner to have
passed with a combination of Chemistry,
Physics and Biology/Bio-technology and
any other two as languages. A learner who
wish to join formal School Board in class
XI after passing NIOS examination of class
X may opt for subjects combinations (in 5
or 6 subjects as the case may be) which are
acceptable in class XI by such formal School
Boards, without prejudice to the rights of
NIOS.

➤ Additional Subjects : The learner has the
option to select one or two additional
subject(s) either at the time of admission or
during the course of study, if he/she so
desires or if it is required.

uksV % (1) rkfydk&1 eas nh xbZ vè;;u ;kstuk esa
^^Hkkjrh; Kku ijaijk** 'kh"kZd ds varxZr
vkus okys fo"k; ekè;fed vkSj mPprj
ekè;fed Lrj ij miyC/ gSaA

 (2) izR;sd fo"k; ds fy, ,uvkbZvks,l
vè;;u lkexzh rkfydk&1d eas mfYyf[kr
ekè;eksa eas miyC/ gSA

➤ fo"k;ksa dk p;u % f'k{kkFkhZ rkfydk&1 esa nh xbZ
vè;;u dh ;kstuk esa fn, x, ekunaM osQ vuqlkj
fo"k;ksa dh lwph esa ls fdlh Hkh fo"k; la;kstu dk
p;u dj ldrk@ldrh gSA

;fn f'k{kkFkhZ mPp vè;;u osQ fy, ,uvkbZvks,l
izek.ki=k dk iz;ksx djuk pkgrk@pkgrh gS rks ;g
mlds fgr esa gksxk fd og ,uvkbZvks,l ls
ekè;fed@mPprj ekè;fed ikB~;Øe mÙkh.kZ djds
ftu cksMks±@ fo'ofo|ky;ksa esa tkuk pkgrk@pkgrh gS]
mldh vko';drkvksa dks è;ku esa j[ksaA oqQN
cksMZ@fo'ofo|ky; viuh lEc¼ laLFkkvksa esa izos'k
osQ fy, fo'ks"k fo"k; la;kstu pkgrs gSaA mnkgj.k osQ
fy,] esfMdy ikB~;Øe osQ fy, cgqr ls laLFkku ;g
pkgsaxs fd f'k{kkFkhZ jlk;u foKku] HkkSfrdh vkSj tho
foKku@tho izkS|ksfxdh osQ la;kstu osQ lkFk&lkFk nks
Hkk"kkvksa esa mPprj ekè;fed ijh{kk esa mÙkh.kZ gksaA
,sls f'k{kkFkhZ tks ,uvkbZvks,l dh nloha d{kk mÙkh.kZ
djus ds ckn X;kjgoha d{kk esa vkSipkfjd fo|ky;
cksMZ esa izos'k ysuk pkgrs gSa] os ,sls fo"k; la;kstu
(5 vFkok 6 fo"k; tSlk Hkh ekeyk gks) pqu ldrs
gSa tks bl izdkj ds vkSipkfjd fo|ky; cksMZ }kjk
,uvkbZvks,l ds vf/dkjksa ls HksnHkko fd, fcuk
Lohdk;Z gksrs gSaA

➤ vfrfjDr fo"k; % ;fn f'k{kkFkhZ pkgrk@pkgrh gS
vFkok ;fn vko';d gks rks f'k{kkFkhZ ds ikl izos'k
osQ oDr vFkok vè;;u osQ nkSjku ,d vFkok nks
vfrfjDr fo"k; pquus dk fodYi gSA

Note:
The learner should choose subjects carefully

keeping in view the plans for higher studies, specific
jobs, and requirement of the concerned Boards, etc.

fVIi.kh %
f'k{kkFkhZ vius mPp vè;;u] fo'ks"k ukSdfj;ksa vkSj lacaf/r

cksMks± dh vko';drkvksa vkfn dks è;ku esa j[krs
gq, vius fo"k;ksa dk p;u djsA

foojf.kdk@Prospectus 2023-24 3

➤ Combination / Integration of Vocational
and Academic Subjects: In order to make
the NIOS courses more meaningful, some
Vocational Education Courses are also
offered in combination / integration with
academic subjects at the Secondary and the
Senior Secondary levels (Refer 1.4). These
Vocational Education Courses have to be
taken in the Accredited Institutions (AIs)
or Accredited Vocational Institutions
(AVIs). For more details, please refer to the
Prospectus for Vocational Education
Courses.

➤ Continuous Assessment : During the
course of study, internal assessment of
learner's progress will be done through Tutor
Marked Assignments (TMAs) and Personal
Contact Programmes (PCPs).

➤ Flexible Scheme of Admission: The learner
has the option to take admission in NIOS
through Online under various Streams
directly or by approaching a nearby Study
Centre/Authorised NIOS Facilitation
Centre/Common Service Centre of the
Ministry of IT, Govt. of India.

➤ Flexible Scheme of Examinations: The
Public examinations are conducted by
NIOS twice in a year. A learner gets nine
chances to appear in the public
examinations over a period of five years
to complete his/her courses. However, the
learner has also the option to choose any
of the following for getting evaluated and
certified:
– Public examinations conducted by

NIOS twice in a year.

– On Demand Examination System
(ODES).

➤ Credit Accumulation: The learner has the
option to appear in one or more subjects in
any examination and earn credit which will
be accumulated till all five subjects required
for certification are successfully completed
within a period of 5 years of registration.

➤ O;kolkf;d vkSj 'kSf{kd fo"k;ksa dk la;kstu@
,dhdj.k % ,uvkbZvks,l ikB~;Øeksa dks vfèkd
lkFkZd cukus osQ fy,] ekè;fed vkSj mPprj
ekè;fed Lrj ij dqN O;kolkf;d f'k{kk ikB~;Øeksa
dks 'kSf{kd fo"k;ksa osQ lkFk la;ksftr@,dhdj.k djosQ
pyk;k tk jgk gS (rkfydk&1-4 ns[ksa)A bu
O;kolkf;d f'k{kk ikB~;Øeksa esa izos'k izR;kf;r
laLFkkvksa (,vkbZ) vFkok izR;kf;r O;kolkf;d
laLFkkvksa (,ohvkbZ) ls fy;k tk ldrk gSA
vfèkd tkudkjh ds fy,] d`i;k O;kolkf;d
ikB~;Øeksa dh foojf.kdk i<+saA

➤ fujarj ewY;kadu % i<+kbZ osQ nkSjku] f'k{kd vafdr
ewY;kadu dk;ks± (Vh,e,) rFkk O;fDrxr laidZ
dk;ZØeksa (ihlhih) }kjk izxfr osQ ckjs esa tkudkjh
nsus ds fy, vkarfjd ewY;kadu fd;k tkrk gSA

➤ izos'k dh lqfo/ktud ;kstuk % f'k{kkFkhZ fofHkUu
LVªheksa ds varxZr vkWu&ykbu vFkok viuh ilan ds
fudV fLFkr vè;;u dsUnz@,uvkbZvks,l izkf/d`r
lgk;rk dsUnz@lwpuk izkS|ksfxdh ea=kky;] Hkkjr ljdkj
ds lkekU; lsok dsUnz ls laidZ djosQ izos'k ys
ldrk@ldrh gSA

➤ ijh{kk dh lqfo/ktud ;kstuk% ,uvkbZvks,l
o"kZ esa nks ckj lkoZtfud ijh{kk,¡ vk;ksftr
djrk gSA f'k{kkFkhZ dks ikB~;Øe iwjk djus osQ
fy, ijh{kk esa cSBus osQ fy, oqQy ik¡p o"kks± esa
ukS volj feyrs gSaA fiQj Hkh] f'k{kkFkhZ viuk
ewY;kadu djkus vkSj izek.ki=k izkIr djus osQ
fy, fuEu esa ls fdlh ,d dk p;u dj
ldrk@ldrh gS %&

– ,uvkbZvks,l }kjk o"kZ esa nks ckj lkoZtfud
ijh{kksa dk vk;kstu

– tc pkgks rc ijh{kk iz.kkyh (vksM~l)

➤ ØsfMV lap;u % f'k{kkFkhZ ,d ijh{kk esa fdlh Hkh
,d vFkok vfèkd fo"k;ksa esa cSB ldrk@ldrh gS
vkSj vafre izek.ki=k osQ fy, ik¡p o"kks± dh iathdj.k
vofèk eas lHkh fo"k;ksa esa mÙkh.kZ gksus rd ozsQfMV ys
ldrk@ldrh gSA

4 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

➤ Transfer of Credit: The learner has the
option to avail the facility of Transfer of
Credit (TOC) up to a maximum of two
subjects passed from a recognised Board of
School Education, provided these subjects
are also available in NIOS Scheme of Studies
and their results can be verified from the
concerned Board's website. TOC is given as
per the conditions given in Section 2.6.

➤ Validity of Admission: The learner's
admission is valid for a period of five
years. For Public Examination at the
Secondary and the Senior Secondary
level, a learner may take nine or fewer
chances to complete the course
successfully during the validity period of
admission.

➤ Part Admission: Under this scheme, the
learner may take admission in one or more
subjects but not more than four subjects. On
passing, the learner will be issued only the
Marks-cum-Certificate.

➤ Education of Disadvantaged Groups: To
cater to the special needs of people who are
physically, mentally challenged, socially and
geographically isolated marginalised and are
from disadvantaged sections of the society
such as street children, working children,
rural women, NIOS has set up Special
Accredited Institutions called Special
Accredited Institutions for Education of the
Disadvantaged (SAIEDs).

➤ Opportunities to Jail Inmates : In order
to help Jail inmates to earn livelihood
after their release from jail and bringing
them in mainstream, the NIOS has set
up Study Centres in Jails across the
country. Full fee exemption (Admission
and Examination fee) is provided to Jail
inmates for both Academic and
Vocational.

➤ ozsQfMV LFkkukarj.k % f'k{kkFkhZ ekU;rkizkIr Ldwy
f'k{kk cksMks± ls mÙkh.kZ fd, x, vfèkdre nks fo"k;ksa
osQ vad LFkkukarfjr djk ldrs gSa] c'krsZ os fo"k;
,uvkbZvks,l dh vè;;u ;kstuk esa Hkh miyC/ gksa
vkSj muds ifj.kke lacaf/r cksMZ dh osclkbV ls
lR;kfir fd, x, gksaA Hkkx 2.6 esa nh xbZ 'krks± osQ
vuqlkj ozsQfMV LFkkukarj.k (Vhvkslh) fn;k x;k gSA

➤ izos'k dh oSèkrk % f'k{kkFkhZ dk izos'k ikap o"kks±
osQ fy, oSèk gSA ekè;fed rFkk mPprj ekè;fed
Lrj ij lkoZtfud ijh{kk osQ fy, f'k{kkFkhZ
ikB~;Øe iwjk djus osQ fy, izos'k dh oS/
vof/ ds nkSjku vfèkdre ukS ;k mlls de
volj ys ldrk@ldrh gSA

➤ vkaf'kd izos'k % bl ;kstuk osQ varxZr] f'k{kkFkhZ
,d ;k ,d ls vfèkd ysfdu vf/dre pkj
fo"k;ksa esa gh izos'k ys ldrk@ldrh gSA mRrh.kZ gksus
ij f'k{kkFkhZ dks dsoy vadlwph&lg&izek.ki=k gh
nh tk,xhA

➤ oafpr lewgksa osQ fy, f'k{kk % 'kkjhfjd ,oa
ekufld n`f"V ls v{ke] lkekftd rFkk HkkSxksfyd
n`f"V ls vyx&Fkyx iM+ tkus okys ,oa oafpr oxks±]
tSls& iqQVikFk ij jgus okys cPps] dke djus okys
cPps] xzkeh.k efgykvksa dh fo'ks"k vko';drkvksa
dh iwfrZ ds fy, ,uvkbZvks,l us fo'ks"k izR;kf;r
laLFkk,¡ LFkkfir dh gSa] ftUgsa oafprksa dh f'k{kk osQ
fy, fo'ks"k izR;kf;r laLFkk,¡ (,l,vkbZbZMh) dgk tkrk
gSA

➤ tsy ds dkjkokfl;ksa dks volj % tsy ds
dkjkokfl;ksa dks tsy ls NwVus ds ckn vkthfodk
dekus eas enn djus ds fy, vkSj mUgsa eq[;
/kjk ls tksM+us ds fy,] ,uvkbZvks,l us Hkkjr
Hkj dh tsyksa eas vius 'kSf{kd ,oa O;kolkf;d
nksuksa vè;;u dsUæ LFkkfir fd, gSaA tsy ds
dkjkokfl;ksa dks 'kSf{kd vkSj O;kolkf;d nksuksa
ikB~;Øeksa ds fy, 'kqYd (izos'k vkSj ijh{kk
'kqYd) eas iw.kZ :i ls NwV nh xbZ gSA

foojf.kdk@Prospectus 2023-24 5

1.2.1 NIOS Virtual Open Schooling

The National Institute of Open Schooling (NIOS)
launched the Virtual Open Schooling
(VOS) during the year 2014-15 to serve
learners through online courses for their
education and skill development. Under
the Virtual Open Schooling system, the
learners get opportunity to study a course
online and gain credit for certification
purpose.

The VOS Platform of NIOS has a Learning
Management System (LMS) for giving
information and direct interaction among learners
and teachers in respect of Online Admission,
Discussion Forum, Blogs, Online Classes through
Video Conferencing, Online Assessment, etc.

1.2.1 ,uvkbZvks,l opqZvy eqDr fo|ky;h f'k{kk

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku us o"kZ 2014&15 ds
nkSjku f'k{kkfFkZ;ksa dh f'k{kk ,oa dkS'ky fodkl ds
fy, vkWu ykbu ikB~;Øeksa ds ekè;e ls f'k{kkfFkZ;ksa
dh lgk;rk ds fy, opqZvy eqDr fo|ky;h
f'k{kk (ohvks,l) vkjaHk dhA opqZvy eqDr
fo|ky;h f'k{kk iz.kkyh ds varxZr f'k{kkfFkZ;ksa oQks
fdlh ikB~;Øe dk vkWuykbu vè;;u djus vkSj
izek.ki=k izkIr djus osQ fy, ozsQfMV ysus dk
volj feyrk gSA

,uvkbZvks,l osQ ohvks,l eap ij ,d vf/xe izca/u
iz.kkyh (,y,e,l) gS tks ohfM;ks lEesyu] vkWuykbu
ewY;kadu bR;kfn ds ekè;e ls f'k{kkfFkZ;ksa ,oa f'k{kdksa ds
chp vkWu ykbZu izos'k ds laca/ eas] fopkj&foe'kZ
eap] CykWXl] vkWu ykbZu d{kkvksa ds ekè;e ls lh/s laidZ
j[krh gSA

1.2 dk;ZØe] ikB~;Øe vkSj ekxZ

,uvkbZvks,l fuEufyf[kr ikB~;Øe vkSj dk;ZØe pykrk
gS %

1.2 Programmes, Courses and
Pathways

The NIOS offers the following programmes and
courses :

6 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

The following are the advantages of the Virtual
Open Schooling (VOS):

➤ Online admission, Online content, Online
assignments submission, Online classes, and
Online examination

➤ Flexibility: Anywhere Anytime access

➤ Access to high quality education: Access to
quality teachers and peers increases
collaboration

➤ Powerful innovation: It expands educational
opportunities

1.2.2 Schooling of ITI Students

Under this scheme, ITI students get an opportunity
to earn the Secondary and the Senior Secondary
Certificate (as per their eligibility) who are
pursuing eduction through ITIs or have cleared
their ITI courses. For achieving this, they need to
make a small effort. They will be receiving
Secondary and Senior Secondary Certificate from
NIOS apart from their trade certificates from ITI.

NIOS has signed a Memorandum of
Understanding with the Directorate General of
Training (DGT) under Ministry of Skill
Development and Entrepreneurship (MSDE),
Govt. of India to offer this scheme. The learner
will receive three credits from ITI, and he/she will
need to study two additional subjects from the
NIOS programme.

Upon successful completion of two subjects from
NIOS, the candidate will get the combined
mark sheet under the TOC scheme of NIOS. The
following options will be available to the learners
to choose from:

a) One language course of NIOS.

b) One academic subject offered by NIOS.

More details can be seen at the NIOS website
www.nios.ac.in.

opqZvy eqDr fo|ky;h f'k{kk (ohvks,l) ds fuEufyf[kr
ykHk gSa %&

➤ vkWu ykbu izos'k] vkWu ykbu fo"k; lkexzh] vkWu
ykbu ewY;kadu dk;Z tek djuk] vkWu ykbu d{kk,¡
rFkk vkWu ykbu ijh{kk

➤ yphykiu % dgha Hkh] dHkh Hkh f'k{kk izkIr djuk]

➤ mPp xq.koÙkk iw.kZ f'k{kk izkIr djuk % xq.kh f'k{kdksa
,oa fe=k lewgksa ls laidZ] lg;ksx esa c<+ksrjh

➤ l'kDr uokpkj % ;g f'k{kk izkIr djus ds volj
c<+krk gSA

1.2.2 vkbZVhvkbZ fo|kfFkZ;ksa dh fo|ky;h f'k{kk

bl ;kstuk ds varxZr] vkbZVhvkbZ ds ,sls fo|kFkhZ tks
vkbZVhvkbZ ds ekè;e ls f'k{kk izkIr dj jgs gSa vFkok
viuk vkbZVhvkbZ ikB~;Øe mÙkh.kZ dj pqds gSa mUgsa (mudh
;ksX;rkuqlkj)ekè;fed rFkk mPprj ekè;fed izek.ki=k
izkIr djus dk volj feyrk gSA ;s izek.ki=k izkIr djus
ds fy, mUgsa FkksM+k lk iz;kl djus dh vko';drk gSA mUgsa
vkbZVhvkbZ ls mudh VªsM ds izek.ki=k ds vykok ,uvkbZvks,l
ls ekè;fed rFkk mPprj ekè;fed izek.ki=k izkIr gksxkA

,uvkbZvks,l us dkS'ky fodkl rFkk m|ferk ea=kky;
(,e,lMhbZ)] Hkkjr ljdkj ds varxZr izf'k{k.k egkfuns'kky;
(MhthVh) ds lkFk ,d le>kSrk Kkiu fd;k gSaA bl ;kstuk
dk ykHk izkIr djus ds fy, f'k{kkfFkZ;ksa dks rhu ØsfMV
vkbZVhvkbZ ls feysaxs rFkk mUgsa ,uvkbZvks,l dk;ZØe ls nks
vfrfjDr fo"k;ksa dh i<+kbZ djus dh vko';drk gksxhA

,uvkbZvks,l ds nks fo"k;ksa esa liQyrkiwoZd mÙkh.kZ gksus ij]
f'k{kkFkhZ dks Vhvkslh ;kstuk ds varxZr la;qDr vadrkfydk
feysxhA p;u djus gsrq f'k{kkFkhZ ds fy, fuEufyf[kr
fodYi gksaxs %

d) ,uvkbZvks,l ls ,d Hkk"kk ikB~;Øe

[k) ,uvkbZvks,l }kjk djk;k tkus okyk dksbZ ,d 'kSf{kd
fo"k;A

vf/d tkudkjh ds fy, ,uvkbZvks,l dh osclkbV
www.nios.ac.in ns[ksaA

foojf.kdk@Prospectus 2023-24 7

1.3 vè;;u ;kstuk

,uvkbZvks,l osQ ekè;fed vkSj mPprj ekè;fed ikB~;Øeksa
osQ fy, vè;;u ;kstuk rkfydk -1 esa nh xbZ gSA ijh{kk ikl
djosQ izek.ki=k izkIr djus osQ fy, f'k{kkFkhZ dks de ls de
ik¡p fo"k;ksa esa ikl gksuk gksxk ftuesa lewg ̂ d* esa ls ,d
vFkok vfèkdre nks Hkk"kk,a gksa rFkk vU; rhu ;k pkj
fo"k; lewg ^[k* esa ls gksaA gkyk¡fd f'k{kkFkhZ nks vfrfjDr
fo"k; ysus osQ fy, Lora=k gSA bl izdkj og vfèkdre lkr
fo"k; pqu ldrk@ldrh gSA

1.3 Scheme of Studies

The Scheme of Studies for the Secondary and the
Senior Secondary Courses is given in Table-1.
For obtaining a Pass Certificate, a learner is
required to pass in a minimum of five subjects
including one or maximum of two languages
from Group ‘A’ and other three or four subjects
from Group ‘B’. However, a learner is free to take
upto two additional subjects and thus can choose
maximum of seven subjects.

rkfydk 1 : 'kSf{kd ikB~;Øeksa osQ fy, vè;;u dh ;kstuk
Table-1 : Scheme of Studies for Academic Courses

ekè;fed Lrj@Secondary Level

S.No. Code Subject

Group 'A'

1. (201) Hindi

2. (202) English

3. (206) Urdu

4. (209) Sanskrit

5. (203) Bengali

6. (204) Marathi

7. (205) Telugu

8. (207) Gujarati

9. (208) Kannada

10. (210) Punjabi

11. (228) Assamese

12. (230) Indian Sign language**

13. (231) Nepali

14. (232) Malayalam

15. (233) Odia

16. (235) Arabic

17. (236) Persian

18. (237) Tamil

19. (238) Sindhi

Examination

of these

subjects

will be

held on

same day

and same

time.

Ø-la- dksM fo"k;

lewg ^d*

1. (201) fganh

2. (202) vaxzsth

3. (206) mnwZ

4. (209) laLd`r

5. (203) caxkyh

6. (204) ejkBh

7. (205) rsyqxw

8. (207) xqtjkrh

9. (208) dUuM+

10. (210) iatkch

11. (228) vlfe;k

12- (230) Hkkjrh; lkadsfrd Hkk"kk**

13. (231) usikyh

14. (232) ey;kye

15. (233) vksfM;k

16. (235) vjch

17. (236) iQkjlh

18. (237) rfey

19. (238) fla/h

bu fo"k;ksa
dh ijh{kk
,d gh fnu
vkSj ,d gh

le;
vk;ksftr dh

tk,xhA

8 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

uksV % 1- * okys fo"k;ksa eas fl¼kar ,oa iz;ksx nksuksa gSaA

➥ Five subjects with either one or two languages from Group
A and the remaining subjects from Group B.

➥ Two additional subjects can be taken from either of the
two groups with additional fees as per NIOS norms.

There will be a mention of "Indian Knowledge Tradition"
on the certificate upon successful completion of above four
subjects along with Sanskrit Language subject at
Secondary/Senior Secondary level.

** This can be opted as a language subject in lieu of any other
language by deaf/hard of hearing learners. Other learners
(except deaf/hard of hearing learners) who wish to study
Indian Sign Language can opt this as an additional subject.

Indian
Knowledge
Tradition#

S.No. Code Subject

Group 'B'

1. (211) Mathematics*

2. (212) Science and Technology*

3. (213) Social Science

4. (214) Economics

5. (215) Business Studies

6. (216) Home Science*

7. (222) Psychology

8. (223) Indian Culture & Heritage

9. (224) Accountancy

10. (225) Painting*

11. (229) Data Entry Operations*

12. (242) Hindustani Sangeet*

13. (243) Carnatic Sangeet*

14. (244) Folk Art*

15. (245) Veda Adhyyan#

16. (246) Sanskrit Vyakarana#

17. (247) Bharatiya Darshan#

18. (248) Sanskrit Sahitya#

19. (285) Natyakala#*

20. (249) Entrepreneurship

Ø-la- dksM fo"k;

lewg ^[k*

1. (211) xf.kr*

2. (212) foKku ,oa izkS|ksfxdh*

3. (213) lkekftd foKku

4. (214) vFkZ'kkL=k

5. (215) O;olk; vè;;u

6. (216) x`g foKku*

7. (222) euksfoKku

8. (223) Hkkjrh; laLd`fr ,oa fojklr

9. (224) ys[kkadu

10. (225) fp=kdyk*

11. (229) MkVk ,aVªh dk;Z*

12. (242) fganqLrkuh laxhr*

13. (243) dukZVd laxhr*

14. (244) yksd dyk*

15. (245) osn vè;;u#

16. (246) laLd`r O;kdj.k#

17. (247) Hkkjrh; n'kZu#

18. (248) laLd`r lkfgR;#

19. (285) ukV~;dyk#*

20. (249) m|e'khyrk

Hkkjrh;
Kku

ijEijk#

➥ ik¡p fo"k;] ftuesa ls lewg ¶d¸ ls ,d vFkok nks Hkk"kk,¡ vkSj lewg
¶[k¸ ls 'ks"k fo"k;A

➥ nksuksa lewgksa esa ls fdlh lewg ls Hkh nks vfrfjDr fo"k; fy, tk ldrs
gSaA ,uvkbZvks,l ds fu;ekuqlkj vfrfjDr 'kqYd ds lkFkA

izek.ki=k esa ̂ ^Hkkjrh; Kku ijEijk** dk mYys[k ekè;fed@mPprj
ekè;fed Lrj ij laLd`r Hkk"kk fo"k; ds lkFk mi;qZDr pkj fo"k;
liQyrkiwoZd iw.kZ djus ij fd;k tk,xkA ;s fo"k; dsoy laLd`r
ekè;e esa miyC/ gSaA

** This can be opted as a language subject in lieu of any other
language by deaf/hard of hearing learners. Other learners
(except deaf/hard of hearing learners) who wish to study
Indian Sign Language can opt this as an additional subject.

foojf.kdk@Prospectus 2023-24 9

mPprj ekè;fed Lrj@ Senior Secondary Level

Ø-la- dksM fo"k; S.No. Code Subject

Group 'A'

1. (301) Hindi

2. (302) English

3. (306) Urdu

4. (309) Sanskrit

5. (307) Gujarati

6. (303) Bengali

7. (304) Tamil

8. (305) Odia

9. (310) Punjabi

10. (341) Arabic

11. (342) Persian

12. (343) Malayalam

13. (344) Sindhi

Group 'B'

1. (311) Mathematics

2. (321) Home Science*

3. (328) Psychology

4. (316) Geography*

5. (318) Economics

6. (319) Business Studies

7. (332) Painting*

8. (336) Data Entry Operations*

9. (340) Gender Studies

10. (376) Early Childhood Care & Education*

11. (345) Veda Adhyyan#

12. (346) Sanskrit Vyakarana#

13. (347) Bharatiya Darshan#

14. (348) Sanskrit Sahitya#

15. (385) Natyakala#*

Examination of
these subjects will
be held on same

day and same time.

Indian
Knowledge
Tradition#

lewg ^d*

1- (301) fganh

2- (302) vaxzsth

3- (306) mnwZ

4- (309) laLd`r

5- (307) xqtjkrh

6- (303) caxkyh

7- (304) rfey

8- (305) vksfM;k

9- (310) iatkch

10- (341) vjch

11- (342) iQkjlh

12- (343) ey;kye

13- (344) fla/h

lewg ^[k*

1- (311) xf.kr

2- (321) x`g foKku*

3- (328) euksfoKku

4- (316) Hkwxksy*

5- (318) vFkZ'kkL=k

6- (319) O;olk; vè;;u

7- (332) fp=kdyk*

8- (336) MkVk ,aVªh dk;Z*

9- (340) fyax vè;;u

10- (376) izkjafHkd f'k'kq ns[kHkky ,oa f'k{kk

11- (345) osn vè;;u*

12- (346) laLd`r O;kdj.k*

13- (347) Hkkjrh; n'kZu*

14- (348) laLd`r lkfgR;*

15- (385) ukV~;dyk#*

bu fo"k;ksa dh
ijh{kk ,d gh fnu
vkSj ,d gh le;
vk;ksftr dh

tk,xhA

Hkkjrh; Kku
ijEijk#

10 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

S.No. Code Subject

Group 'C'

16. (312) Physics*

17. (315) History

18. (333) Environmental Science*

19. (339) Library and Information
Science*

Group 'D'

20. (313) Chemistry*

21. (317) Political Science

22. (335) Mass Communication*

23. (374) Military Studies

Group 'E'

24. (314) Biology*

25. (320) Accountancy

26. (338) Introduction to Law

27. (375) Military History

Group 'F'

28. (330) Computer Science*

29. (331) Sociology

30. (337) Tourism

31. (373) Physical Education and Yog*

lewg ^x*

16- (312) HkkSfrdh*

17- (315) bfrgkl

18- (333) i;kZoj.k foKku*

19- (339) iqLrdky; ,oa lwpuk
foKku*

lewg ^?k*

20- (313) jlk;u foKku*

21- (317) jktuhfr foKku

22- (335) tu lapkj*

23- (374) lsuk vè;;u

lewg ^M-*

24- (314) tho foKku*

25- (320) ys[kkadu

26- (338) dkuwu dk ifjp;

27- (375) lsuk dk bfrgkl

lewg ^p*

28- (330) dEI;wVj foKku*

29- (331) lekt'kkL=k

30- (337) i;ZVu

31- (373) 'kkjhfjd f'k{kk ,oa ;ksx*

Ø-la- dksM fo"k;

uksV % 1- * okys fo"k;ksa eas fl¼kar ,oa iz;ksx nksuksa gSaA

uksV % 2- f'k{kkFkhZ] x] ?k] M- vkSj p eas izR;sd lewg esa ls dsoy ,d
fo"k; pqu ldrk@ldrh gSA

➥ Five subjects with either one or two languages from Group
A and the remaining subjects from Group B, C, D, E and F
(only one subject from each group C, D, E and F).

➥ Two additional subjects can be taken from any group (only
one subject from each group C, D, E and F) with additional
fee as per NIOS norms.

There will be a mention of "Indian Knowledge
Tradition" on the certificate upon successful completion
of above four subjects at Secondary/Senior Secondary level.

➥ lewg d ls ,d vFkok nks Hkk"kkvksa lfgr ikap fo"k; vkSj 'ks"k fo"k; lewg
[k] x] ?k] M- vkSj p ls (x] ?k] M- vkSj p ds izR;sd lewg ls dsoy
,d fo"k;)

➥ ,uvkbZvks,l ds fu;ekuqlkj vfrfjDr 'kqYd ds lkFk fdlh lewg ls
dsoy nks vfrfjDr fo"k; fy, tk ldrs gSaA (x] ?k] M- vkSj p ds izR;sd
lewg ls dsoy ,d fo"k;)A

izek.ki=k esa ̂ ^Hkkjrh; Kku ijEijk** dk mYys[k ekè;fed@mPprj
ekè;fed Lrj ij mi;qZDr pkj fo"k; liQyrkiwoZd iw.kZ djus ij
fd;k tk,xkA

Note 1: Subjects with asterisk *have theory as well as
practical work.

Note 2 : The learner has the option to choose one subject
only from each of Group C, D, E and F.

foojf.kdk@Prospectus 2023-24 11

rkfydk 1d & fofHkUu ekè;eksa esa fo"k; dh vè;;u lkexzh dh miyC/rk

Ø-la- fo"k; (ekè;fed Lrj) vaxzsth fganh mnwZ laLd`r vksfM;k xqtjkrh ejkBh rsyqxw ey;kye rfey iatkch vlfe;k dUuM+

1 211 & xf.kr gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ & gk¡ gk¡

2 212 & foKku ,oa izkS|ksfxdh gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ & gk¡s

3 213 & lkekftd foKku gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ gk¡s & gk¡

4 214 & vFkZ'kkL=k gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ & & gk¡s

5 215 & O;olk; vè;;u gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ gk¡s gk¡s

6 216 & x`g foKku gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ gk¡s gk¡s

7 222 & euksfoKku gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ & gk¡s &

8 223 & Hkkjrh; laLo`Qfr ,oa fojklr gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ & & &

9 224 & ys[kkadu gk¡ gk¡ gk¡ & & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ & &

10 225 & fp=kdyk gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ & & &

11 226 & MkVk ,aVªh dk;Z gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡ gk¡ gk¡ gk¡ & gk¡ &

12 242 & dukZVd laxhr gk¡ & & & & & & & & & & & &

13 243 & fganqLrkuh laxhr gk¡ gk¡ & & & & & & & & & & &

14- 244 & yksd dyk gk¡ gk¡ & & & & & & & & & & &

15 245 & osn vè;;u & gk¡ & gk¡ & & & & & & & & &

16 246 & laLd`r O;kdj.k & gk¡s & gk¡s & & & & & & & & &

17 247 & Hkkjrh; n'kZu & gk¡s & gk¡s & & & & & & & & &

18 248 & laLd`r lkfgR; & gk¡s & gk¡s & & & & & & & & &

19 249 & m|ferk gk¡ gk¡ & & & & & & & & & &

20- 285 & ukV~;dyk & gk¡ & & & & & & & & & &

Ø-la- fo"k; (mPprj ekè;fed Lrj) vaxzsth fganh mnwZ laLd`r vksfM;k xqtjkrh caxkyh

1 311 & xf.kr gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡

2 312 & HkkSfrdh gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡

3 313 & jlk;u foKku gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡

4 314 & tho foKku gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡

5 315 & bfrgkl gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡

6 316 & Hkwxksy gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡

7 317 & jktuhfr foKku gk¡ gk¡ gk¡ & gk¡ gk¡ gk¡

8 318 & vFkZ'kkL=k gk¡ gk¡ gk¡ & gk¡ gk¡ &

9 319 & O;olk; vè;;u gk¡ gk¡ gk¡ & gk¡ gk¡ &

10 320 & ys[kkadu gk¡ gk¡ gk¡ & gk¡ gk¡ &

11 321 & x`g foKku gk¡ gk¡ gk¡ & gk¡ gk¡ &

12 328 & euksfoKku gk¡ gk¡ gk¡ & gk¡ gk¡ &

13 330 & dEI;wVj foKku gk¡ gk¡ gk¡ & gk¡ gk¡ &

14 331 & lekt'kkL=k gk¡ gk¡ gk¡ & gk¡ gk¡s gk¡

15 332 & fp=kdyk gk¡ gk¡ gk¡ & gk¡ gk¡ &

16 333 & i;kZoj.k foKku gk¡ gk¡ gk¡ & gk¡ gk¡ &

17 335 & tulapkj gk¡ gk¡ gk¡ & gk¡ gk¡ &

18 336 & MkVk ,aVªh dk;Z gk¡ gk¡ gk¡ & gk¡ gk¡ &

19 337 & i;ZVu gk¡ gk¡ & & & & &

20 338 & dkuwu dk ifjp; gk¡ gk¡ & & & & &

21 339 & iqLrdky; ,oa lwpuk foKku gk¡ gk¡ gk¡ & & & &

22 340 & fyax vè;;u gk¡ & & & & & &

23 345 & osn vè;;u & gk¡ & gk¡ & & &

24 346 & laLd`r O;kdj.k & gk¡ & gk¡ & & &

25 347 & Hkkjrh; n'kZu & gk¡ & gk¡ & & &

26 348 & laLd`r lkfgR; & gk¡ & gk¡ & & &

27 373 & 'kkjhfjd f'k{kk ,oa ;ksx gk¡ & & & & & &

28 374 & lsuk vè;;u gk¡ & & & & & &

29 375 & lsuk dk bfrgkl gk¡ & & & & & &

30 376 & izkjafHkd f'k'kq ns[kHkky ,oa f'k{kk gk¡ & & & & & &

31 385 & ukV~;dyk & gk¡ & & & & &

12 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Table 1.A - Availability of Study Material for subject in different Mediums

S.No. Subject (Secondary level) English Hindi Urdu Sanskrit Odia Gujarati Marathi Telugu Malayalam Tamil Punjabi Assamese Kannada

1 211 - Mathematics Yes Yes Yes - Yes Yes Yes Yes Yes Yes - Yes Yes

2 212 - Science & Technology Yes Yes Yes - Yes Yes Yes Yes Yes Yes Yes - Yes

3 213 - Social Science Yes Yes Yes - Yes Yes Yes Yes Yes Yes Yes - Yes

4 214 - Economics Yes Yes Yes - Yes Yes Yes Yes Yes Yes Yes - Yes

5 215 - Business Studies Yes Yes Yes - Yes Yes Yes Yes Yes Yes Yes Yes

6 216 - Home Science Yes Yes Yes - Yes Yes Yes Yes Yes Yes Yes Yes Yes

7 222- Psychology Yes Yes Yes - Yes Yes Yes Yes Yes Yes Yes Yes -

8 223 - ICH Yes Yes Yes - Yes Yes Yes Yes Yes Yes Yes - -

9 224 - Accountancy Yes Yes Yes - - Yes Yes Yes Yes Yes Yes - -

10 225 - Painting Yes Yes Yes - Yes Yes Yes Yes Yes Yes - - -

11 226 - Data Entry Operation Yes Yes Yes - Yes Yes Yes Yes Yes Yes - Yes -

12 242 Carnatic Music Yes - - - - - - - - - - - -

13 243 - Hindustani Music Yes Yes - - - - - - - - - - -

14. 244 - Folk Art Yes Yes - - - - - - - - - - -

15 245 - Veda Adhyayan - Yes - Yes - - - - - - - - -

16 246 - Sanskrit Vyakarana - Yes - Yes - - - - - - - - -

17 247 - Bharatiya Darshan - Yes - Yes - - - - - - - - -

18 248 - Sanskrit Sahitya Yes Yes - Yes - - - - - - - - -

19 249 - Entrepreneurship Yes Yes - - - - - - - - - -

20. 285 - Natyakala - Yes - - - - - - - - - -

S.No. Subject (Senior Secondary level) English Hindi Urdu Sanskrit Odia Gujarati Bengali

1. 311 - Mathematics Yes Yes Yes - Yes Yes Yes

2. 312 - Physics Yes Yes Yes - Yes Yes Yes

3. 313 - Chemistry Yes Yes Yes - Yes Yes Yes

4. 314 - Biology Yes Yes Yes - Yes Yes Yes

5. 315 - History Yes Yes Yes - Yes Yes Yes

6. 316 - Geography Yes Yes Yes - Yes Yes Yes

7. 317 - Political Science Yes Yes Yes - Yes Yes Yes

8. 318 - Economics Yes Yes Yes - Yes Yes -

9. 319 - Business Studies Yes Yes Yes - Yes Yes -

10. 320 - Accountancy Yes Yes Yes - Yes Yes -

11. 321 - Home Science Yes Yes Yes - Yes Yes -

12. 328 - Psychology Yes Yes Yes - Yes Yes -

13. 330 - Computer Science Yes - - - Yes Yes -

14. 331 - Sociology Yes Yes Yes - Yes Yes Yes

15. 332 - Painting Yes Yes Yes - Yes Yes -

16. 333 - Environmental Science Yes Yes Yes - Yes Yes -

17. 335 - Mass Communication Yes Yes Yes - Yes Yes -

18. 336 - Data Entry Operations Yes Yes Yes - Yes Yes -

19. 337 - Tourism Yes Yes - - - - -

20. 338 - Introduction to Law Yes Yes - - - - -

21. 339 - Library and Information Science Yes Yes Yes - - - -

22. 340 - Gender Studies Yes - - - - - -

23. 345 - Veda Adhyayan - Yes - Yes - - -

24. 346 - Sanskrit Vyakarana - Yes - Yes - - -

25. 347 - Bharatiya Darshan - Yes - Yes - - -

26. 348 - Sanskrit Sahitya Yes Yes - Yes - - -

27. 373 - Physical Education & Yog Yes Yes - - - - -

28. 374 - Military Studies Yes Yes - - - - -

29. 375 - Military History Yes Yes - - - - -

30. 376 - Early Childhood Care & Education Yes - - - - - -

31. 385 - Natyakala - Yes - - - - -

foojf.kdk@Prospectus 2023-24 13

1.4 Integration/ Combination of
Vocational and Academic subjects

1.4A. Integration of Vocational courses subjects
with Academic subjects

1. The learners taking online admission in
secondary and senior secondary courses are
being offered one vocational subject along
with academic subjects.

2. These courses will be offered in the same
Accredited institution (AI) selected by the
learner for academic subjects. These will be
considered as academic subjects for the
purpose of calculation of admission fee as
per NIOS norms.

3. The learners who have opted any one of the
following vocational subjects available under
Academic at Secondary level shall not be
given option to choose any other vocational
subject for certification.

1. Data Entry Operations (229)

2. Entrepreneurship (249)

Similarly, the learners who have opted any
one of the following vocational subjects at
Senior Secondary level shall not be given
option to choose any other vocational
subject for certification.

1. Data Entry Operations (336)

2. Early Childhood Care and Education (376)

3. Tourism (337)

4. Physical Education and Yog (373)

4. Under integration, the vocational subject
can be one of the five subjects. There is no
change in the passing criteria as given in
table 8 of the Academic Prospectus.
However, it is mandatory to pass in the
Vocational subject in case the learner is

1-4 O;kolkf;d ,oa 'kSf{kd fo"k;ksa dk
,dhdj.k@la;kstu

1-4d 'kSf{kd fo"k;ksa ds lkFk O;kolkf;d ikB~;Øeksa@
fo"k;ksa dk ,dhdj.k

1. ekè;fed vkSj mPprj ekè;fed ikB~;Øeksa esa
vkWuykbu ços'k ysus okys f'k{kkfFkZ;ksa dks 'kSf{kd
fo"k;ksa ds lkFk ,d O;kolkf;d fo"k; iznku
fd;k tk jgk gSA

2. ;s ikB~;Øe f'k{kkFkhZ }kjk 'kSf{kd fo"k;ksa ds fy,
pqus x, mlh izR;kf;r laLFkku (,vkbZ) esa djk,
tk,axsA ços'k 'kqYd dh x.kuk ds mís'; ls bu
fo"k;ksa dks ,uvkbZvks,l ekunaMksa ds vuqlkj 'kSf{kd
fo"k;ksa ds :i esa ekuk tk,xkA

3. ftu f'k{kkfFkZ;ksa us ekè;fed Lrj ij 'kSf{kd
fo"k;ksa ds varxZr miyC/ fuEufyf•r O;kolkf;d
fo"k;ksa esa ls fdlh ,d fo"k; dks pquk gS] mUgsa
izek.ki=k izkIr djus gsrq fdlh vU; O;kolkf;d
fo"k; dks pquus dk fodYi ugha fn;k tk,xkA

1- MkVk ,aVªh vkWijs'kal (229)

2- m|ferk (249)

blh çdkj] ftu f'k{kkfFkZ;ksa us mPprj ekè;fed
Lrj ij fuEufyf•r O;kolkf;d fo"k;ksa esa ls
fdlh ,d fo"k; dks pquk gS] mUgsa çek.ki=k izkIr
djus gsrq fdlh vU; O;kolkf;d fo"k; dks pquus
dk fodYi ugha fn;k tk,xkA

1- MkVk ,aVªh vkWijs'ku (336)

2- çkjafHkd f'k'kq ns•Hkky ,oa f'k{kk (376)

3- i;ZVu (337)

4- 'kkjhfjd f'k{kk ,oa ;ksx (373)

4. ,dhdj.k ds varxZr] O;kolkf;d fo"k; ikap
fo"k;ksa esa ls ,d gks ldrk gSA 'kSf{kd foojf.kdk
dh rkfydk 8 esa fn, x, mÙkh.kZ ekunaMksa esa dksbZ
cnyko ugha gSA ;|fi] ;fn f'k{kkFkhZ O;kolkf;d
fo"k; lfgr dsoy 5 fo"k; ys jgk gS rks O;kolkf;d

14 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

taking only 5 subjects including the
vocational one. If the learner is taking 6/7
subjects including one vocational subject and
could not pass the vocational subject, the
pass certificate will be issued taking
cognizance of pass in 1 language and 4 other
subjects or 2 languages and three other
subjects as mentioned in the Academic
prospectus.

5. The assessment criteria for the subject/
courses under integration will be same as
those for academic subjects. Hence, to pass
in a subject, a learner needs to secure a
minimum 33% aggregate (Theory plus
Practical) and 33 marks out of 100 is
required after including the Internal
Assessment marks in the aggregate of theory
plus practical at secondary level. However,
passing separately in Theory and Practical
with minimum 33% each and min. 33% in
aggregate including Internal Assessment is
necessary to pass in a subject at senior
Secondary level.

ekè;fed Lrj ij ,dhdj.k ds varxZr O;kolkf;d ikB~;Øe
Vocational Courses under integration at Secondary level

Ø-la- ikB~;Øe dksM ikB~;Øe dk uke
S.No. Course Code Name of the Course

1. 608 csfld daI;wfVax@Basic Computing

2. 613 MsLd VkWi çdk'ku@Desk Top Publishing

3. 614 ;ksx@Yoga

mPprj ekè;fed Lrj ij ,dhdj.k ds varxZr O;kolkf;d ikB~;Øe
Vocational Courses under integration at Senior Secondary level

Ø-la- ikB~;Øe dksM ikB~;Øe dk uke
S.No. Course Code Name of the Course

1. 631 daI;wVj ,oa dk;kZy; vuqç;ksx@
Computer & Office Applications

2. 660 osc MsoyiesaV@Web Development

3. 363 iQyksa ,oa lfCt;ksa dk laj{k.k@Preservation of Fruits and Vegetables

4. 667 ;ksx lgk;d@Yoga Assistant

fo"k; esa mÙkh.kZ gksuk vfuok;Z gSA ;fn f'k{kkFkhZ
,d O;kolkf;d fo"k; lfgr 6@7 fo"k; ysrk gS
vkSj O;kolkf;d fo"k; esa mÙkh.kZ ugha gks ldk] rks
'kSf{kd foojf.kdk esa mfYyf•r 1 Hkk"kk vkSj 4
vU; fo"k;ksa vFkok 2 Hkk"kkvksa vkSj rhu vU;
fo"k;ksa esa mÙkh.kZ gksus dk laKku ysrs gq, f'k{kkFkhZ
dks mÙkh.kZ gksus dk çek.ki=k tkjh fd;k tk,xkA

5. ,dhdj.k ds varxZr fo"k;ksa@ikB~;Øeksa ds fy,
ewY;kadu ekunaM 'kSf{kd fo"k;ksa ds leku gh gksaxsA
blfy,] fdlh fo"k; esa mÙkh.kZ gksus ds fy,] ,d
f'k{kkFkhZ dks U;wure dqy 33» (fl¼kar $ izk;ksfxd)
çkIr djus dh vko';drk gksrh gS vkSj ekè;fed
Lrj ij fl¼kar vkSj izk;ksfxd ijh{kk ds dqy ;ksx
esa vkarfjd ewY;kadu vadksa dks 'kkfey djus ds
ckn 100 esa ls 33 vad çkIr djuk vko';d
gksrk gSA ;|fi mPprj ekè;fed Lrj ij fdlh
fo"k; esa mÙkh.kZ gksus ds fy, fl¼kar vkSj izk;ksfxd
esa vyx&vyx U;wure 33» vkSj vkarfjd ewY;kadu
lfgr dqy 33» vad vfuok;Z gSaA

foojf.kdk@Prospectus 2023-24 15

Ø-la- dksM fo"k;

1. (217) Typewriting (Hindi)

2. (218) Typewriting (English)

3. (221) Typewriting (Urdu)

4. (252) Carpentry

5. (253) Solar Energy Technician

6. (255) Laundry Services

7. (256) Bakery & Confectionery

8. (257) Welding Technology

rkfydk 2 % ,sls O;kolkf;d ikB~;Øeksa dh lwph ftUgsa 'kSf{kd ikB~;Øeksa ds la;kstu eas pyk;k tk jgk gS
Table-2 : List of Vocational Education Courses offered in combination with Academic Courses

 S.No. Code Subject

ekè;fed Lrj@Secondary Level

1.4B Combination of Vocational and
Academic Subjects

While seeking admission in the Secondary/Senior
Secondary Course, a learner may opt for one of
the stand alone Vocational subjects listed in Table-
2, but not mentioned in Group 'B' in Table-1.
Separate admission for such subject is required to
be taken at one of the AVIs. Information regarding
AVIs can be obtained from the website:
www.nios.ac.in. The pass credit obtained in the
subject can be transferred, on request, in the
Secondary/the Senior Secondary Examination
Certificate. The concerned learner is required to
submit a request on a plain paper with documents
to the Director (Evaluation) of NIOS. It should
be accompanied with the original Secondary/
Senior Secondary Marksheet and photo copy of
the Marksheet of the Vocational Education
Examination.

1- (217) Vad.k (fganh)

2- (218) Vad.k (vaxzsth)

3- (221) Vad.k (mnwZ)

4- (252) c<+bZfxjh

5- (253) lkSj ÅtkZ rduhf'k;u

6- (255) ykW.Mªh lsok,¡

7- (256) csdjh ,oa dUisQD'kujh

8- (257) oSfYMax izkS|ksfxdh

1.4[k O;kolkf;d vkSj 'kSf{kd fo"k;ksa dk
la;kstu

ekè;fed@mPprj ekè;fed Lrj osQ ikB~;Øe esa izos'k ysrs
gq, f'k{kkFkhZ rkfydk&2 esa lwphc¼ ,sls i`Fkd :i ls fy,
tkus okys O;kolkf;d fo"k;ksa esa ls dksbZ ,d fo"k; ys
ldrk@ldrh gS] tks rkfydk&1 lewg ̂ [k* esa ugha n'kkZ, x,
gSaA bl izdkj osQ fo"k; osQ fy, fdlh ,ohvkbZ ij izos'k ysuk
gksxkA ,ohvkbZ laca/h tkudkjh www.nios.ac.in ls izkIr
dh tk ldrh gSA f'k{kkFkhZ ds vuqjks/ ij fo"k; esa izkIr vad
ekè;fed vFkok mPprj ekè;fed ijh{kk dh vadlwph esa
LFkkukarfjr fd, tk ldrs gSaA blosQ fy, lkns dkxt ij
,uvkbZvks,l osQ funs'kd (ewY;kadu) osQ uke vkosnu iQkWeZ
rFkk nLrkost+ osQ lkFk ekè;fed@ mPprj ekè;fed Lrj dh
ewy vad lwph ,oa O;kolkf;d f'k{kk ijh{kk dh vad lwph
dh iQksVksdkWih layXu djsaA

16 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

IMPORTANT INFORMATION

As far as the certificates issued by NIOS are concerned, these are accepted for higher education, Govt.
jobs and all other purposes. The certificates issued by NIOS are accepted by all National/State Boards and
Universities. However, in certain cases, various Boards/Universities have fixed eligibility criteria based on
their specific requirements. Hence, the learners seeking admission in NIOS must go through the latest
eligibility criteria of concerned/desired Boards/Universities.

1. (322) Typewriting (Hindi)

2. (323) Typewriting (English)

3. (324) Stenography (Hindi)

4. (325) Stenography (English)

5. (326) Secretarial Practice

6. (364) Typewriting (Urdu)

7. (351) Plant Protection

8. (354) Furniture and Cabinet Making

9. (356) House Keeping

10. (357) Catering Management

11. (358) Food Processing

12. (360) Hotel Front Office Operation

13. (362) Soil and Fertilizer Management

1- (322) Vad.k (fganh)

2- (323) Vad.k (vaxzsth)

3- (324) vk'kqfyfi (fganh)

4- (325) vk'kqfyfi (vaxzsth)

5- (326) lfpoh; i¼fr

6- (364) Vad.k (mnwZ)

7- (351) ikSèk laj{k.k

8- (354) iQuhZpj vkSj oSQfcusV fuekZ.k

9- (356) x`g O;oLFkk

10- (357) oSQVfjax izca/u

11- (358) [kk| lalk/u

12- (360) gksVy Lokxr dk;kZy; lapkyu

13- (362) e`nk vkSj [kkn izca/u

mPprj ekè;fed Lrj@Senior Secondary Level

Ø-la- dksM fo"k; S.No. Code Subject

egRoiw.kZ lwpuk
tgk¡ rd ,uvkbZvks,l }kjk tkjh izek.ki=kksa dk laca/ gS] os mPprj f'k{kk] ljdkjh ukSdfj;ksa vkSj vU; lHkh mís';ksa
ds fy, Lohdkj fd, tkrs gSaA lkFk gh ,uvkbZvks,l }kjk tkjh izek.ki=k lHkh jk"Vªh;@jkT; cksMks± vkSj fo'ofo|ky;ksa
}kjk Lohdkj fd, tkrs gSaA ;|fi] dqN ekeyksa esa fofHkUu cksMks±@fo'ofo|ky;ksa us viuh fof'k"V vko';drkvksa ds
vk/kj ij ,d ;ksX;rk ekunaM fuf'pr fd;k gSA vr% ,uvkbZvks,l eas izos'k ysus okys f'k{kkFkhZ fofHkUu cksMks±@
fo'ofo|ky;ksa ds uohure ;ksX;rk ekunaM Hkh è;ku ls i<+saA

foojf.kdk@Prospectus 2023-24 17

To cater to the needs of diverse groups of
learners, NIOS offers Online Admissions
throughout the year in four streams. The details
of Streams and Procedure for Online Admission
are given below:

2.1 Procedure for Online Admission

Admissions are 100% Online admission
through website www.nios.ac.in and the
Student Portal of NIOS sdmis.nios.ac.in in
order to facilitate the learners to register
for admission.

Under this scheme, the learner has four
options :

(i) Register Online directly by
following the procedure laid down
in Section 2.2.

(ii) Visit nearest AI (Study Centre and
take its help for Online registration.
The list of Accreditation Institutions
(AIs) is available on NIOS website.

(iii) Visit the concerned Regional Centre
of NIOS and take its help for online-
registration. The list of Regional
Centres is at Appendix-A.

(iv) Visit a Common Services Centre
(CSC) of the Ministry of Information
and Technology, Govt. of India. List
of CSCs with the name they are
known in different states is at
Appendix B.

There are four streams of Online
admission catering to the learners with

izos'k
Admission

fofo/ izdkj ds f'k{kkfFkZ;ksa dh vko';drkvksa dh
iw£r ds fy, ,uvkbZvks,l pkj LVªheksa esa o"kZ Hkj
vkWu&ykbu izos'k pykrk gSA vkWu&ykbu izos'k ds
fy, LVªheksa vkSj izfØ;k dk fooj.k uhps fn;k x;k
gS%

2.1 vkWuykbu izos'k dh izfØ;k

f'k{kkfFkZ;ksa ds izos'k ds fy, iathdj.k dh
lqfo/k iznku djus gsrq dk;kZy;h osclkbV
www.nios.ac.in vkSj ,uvkbZvks,l ds f'k{kkFkhZ
iksVZy sdmis.nios.ac.in ds ekè;e ls 100%

vkWu&ykbu izos'k gSA

bl ;kstuk ds varxZr] f'k{kkfFkZ;ksa ds ikl pkj
fodYi gSa %&

(i) Hkkx 2-2 esa fu/kZfjr dh xbZ izfØ;k ds
vuqlkj vkWu&ykbu }kjk lh/s viuk
iathdj.k djk,aA

(ii) vius fudVre ,vkbZ (vè;;u dsUnz)@
lgk;rk dsUnz ij tk,a vkSj vkWuykbu
iathdj.k ds fy, lgk;rk yasA izR;kf;r
laLFkkvksa (,vkbZ) dh lwph ,uvkbZvks,l
osclkbV ij nh xbZ gSA

(iii) vius lacaf/r {ks=kh; dsUnz esa tk,a vkSj
vkWuykbu iathdj.k ds fy, mudh lgk;rk
ysaA {ks=kh; dsUnzksa dh lwph ifjf'k"V&d ij
nh xbZ gSA

(iv) lwpuk vkSj izkS|ksfxdh ea=kky;] Hkkjr ljdkj
ds tu lsok dsUnzksa (lh,llh) eas tk,aA
fofHkUu jkT;ksa eas tu lsok dsUnz ftu ukeksa
ls tkus tkrs gSa mudh lwph ̂ ifjf'k"V&[k*
ij gSA

vkWuykbu izos'k osQ pkj LVªhe gSa] tks fd fofHkUu
vko';drk okys f'k{kkfFkZ;ksa osQ fy, gSaA bu pkj

2

18 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

different needs. The admissions in these
four streams are mutually exclusive i.e.,
learner can opt for one of them only.

2.1.1 Online Admission for all learners
(Stream-1): This stream for Online
Admission is open for all the learners as
per the laid down eligibility criteria for the
Secondary and the Senior Secondary
courses. The dates for Online Admission
for stream-1 throughout the year (24×7)
from the admission session 2023-24 and
onwards are as follows:

vkWu&ykbu izos'k vkWu&ykbu izos'k 'kqYd ijh{kk ftlesa f'k{kkFkhZ vxys

ds CykWd dh frfFk;k¡ o"kZ igyh ckj cSB ldrk@ldrh gS

CykWd&1 16 ekpZ & 31 tqykbZ] 2023 foyac 'kqYd ds fcuk ekpZ&vizSy] 2024

1 vxLr & 15 vxLr] 2023 #- 200@& foyac 'kqYd ds lkFk

16 vxLr & 31 vxLr] 2023 #- 400@& foyac 'kqYd ds lkFk

1 flracj & 15 flracj] 2023 #- 700@& foyac 'kqYd ds lkFk

CykWd&2 16 flracj] 2023&31 tuojh] 2024 foyac 'kqYd ds fcuk flracj&vDrwcj] 2024

1 iQjojh & 15 iQjojh] 2024 #- 200@& foyac 'kqYd ds lkFk

16 iQjojh & 28 iQjojh] 2024 #- 400@& foyac 'kqYd ds lkFk

1 ekpZ & 15 ekpZ] 2024 #- 700@& foyac 'kqYd ds lkFk

 Block for Dates of Online Admission Fee Examination in which the
 Online Admission Stream-1 students can appear

first time

Block-1 16th March - 31
st
 July 2023 without late fee March-April, 2024

1
st
 August - 15th August 2023 with late fee of Rs. 200/-

16th August - 31
st
 August 2023 with late fee of Rs. 400/-

1
st
 September - 15

th
 September, 2023 with late fee of Rs. 700/-

Block-2 16th September 2023 - 31
st
 January 2024 without late fee September-October, 2024

1
st
 February - 15th February 2024 with late fee of Rs. 200/-

16th February - 28th February 2024 with late fee of Rs. 400/-

1
st
 March - 15th March 2024 with late fee of Rs. 700/-

LVªheksa esa izos'k ,d nwljs ls vyx gSa vFkkZr~
f'k{kkFkhZ buesa ls dksbZ ,d gh pqu ldrk@
ldrh gSA

2.1.1 lHkh f'k{kk£Fk;ksa osQ fy, vkWu&ykbu izos'k
(LVªhe&1) % lHkh f'k{kkfFkZ;ksa osQ fy, bl fo'ks"k
izdkj osQ vkWu&ykbu izos'k ekè;fed o mPprj
ekè;fed osQ fy, fu/kZfjr ;ksX;rk osQ vuqlkj
gksaxsA izos'k l=k 2023&24 ls LVªhe&1 ds fy, o"kZ
Hkj (24×7) vkWu&ykbu izos'k dh frfFk;k¡ bl
izdkj gSa %

foojf.kdk@Prospectus 2023-24 19

The learners have to upload the relevant/
supporting documents and photograph on
appropriate space available in the Online
Admission Form for confirmation of the
admission. The learners who had applied
for Transfer of Credit (TOC) have to send
original failed Marksheet mentioning the
Reference Number/Enrolment Number
alongwith the admission form to the
respective Regional Centre of NIOS as per
Appendix-A. A learner seeking admission
through Online under Stream-1 will be
attached to the AI (Study Centre) as per
preference given by him/her at the time of
admission and as per the availability of
seats in the AI.

2.1.2 Online Admissions for learners who
want to appear in September-October,
2023 examinations (Stream-2): This
stream for Online admission is open from
01.05.2023 to 30.06.2023 for such learners
who have already passed the Secondary
Examination from the recognised Board
and wish to take Part Admission in one
subject or up to 4 subjects for updating their
qualification, or learners who had appeared
but could not clear or who were eligible
but could not appear in the Public
Examination of the Secondary/Senior
Secondary level from any recognised
Examination Board and fulfil entry
requirement of age, address proof as per
Table 3. The learner has to upload the
failed Marksheet/Admit Card (Hall Ticket)
alongwith relevant/supporting documents
and photograph on appropriate space
available in the Online Admission Form
for confirmation of admission. The learner
who has applied for Transfer of Credit
(TOC) have to send original failed
Marksheet mentioning the Reference
Number alongwith the Admission Form to
the respective Regional Centre of NIOS as
per Appendix-A. The learners of this
stream will be eligible to appear in the
September-October, 2023 Secondary/
Senior Secondary Public Examinations of
NIOS.

f'k{kkfFkZ;ksa dks izos'k dh iqf"V ds fy, lacaf/r@
lgk;d nLrkost+ vkSj vkWuykbu izos'k iQkWeZ esa
miyC/ mi;qDr LFkku ij iQksVks viyksM djus
gksaxsA ,sls f'k{kkFkhZ ftUgksaus ozsQfMV LFkkukarj.k
(Vhvkslh) ds fy, vkosnu fd;k Fkk] os ewy
vuqÙkh.kZ vad rkfydk ds ihNs lanHkZ la[;k fy[kdj
ifjf'k"V&d ds vuqlkj ,uvkbZvks,l ds lacaf/r
{ks=kh; dasnz dks HkstsaA tks f'k{kkFkhZ LVªhe&1 ds
varxZr vkWuykbu izos'k ys jgs gSa mUgsa izos'k ds
le; muds }kjk nh xbZ izkFkfedrk vkSj ,vkbZ esa
lhVksa dh miyC/rk ds vk/kj ij ,vkbZ (vè;;u
dsanz) ds lkFk lac¼ fd;k tk,xkA

2.1.2 mu f'k{kkfFkZ;ksa osQ fy, vkWu&ykbu izos'k tks
flracj&vDrwcj 2023 (LVªhe&2) ijh{kk esa cSBuk
pkgrs gSa % vkWuykbu izos'k osQ fy, ;g LVªhe ,sls
f'k{kkfFkZ;ksa ds fy, 01.05.2023 ls 30.06.2023

rd [kqyh gS] tks igys gh fdlh ekU;rkizkIr
ijh{kk cksMZ ls ekè;fed ijh{kk mÙkh.kZ dj pqds gSa
vkSj viuh ;ksX;rk dks c<+kus ds fy, ,d fo"k;
vFkok 04 fo"k;ksa eas vkaf'kd izos'k ysuk pkgrs gSa]
vFkok ,sls f'k{kkFkhZ tks ijh{kk esa cSBs ysfdu
lkoZtfud ijh{kk esa mifLFkr ugha gks losQ vFkok
,sls f'k{kkFkhZ tks ijh{kk eas cSBus ;ksX; Fks ijUrq
fdlh Hkh ekU;rk izkIr ijh{kk cksMZ ls ekè;fed@
mPprj ekè;fed Lrj dh lkoZtfud ijh{kk esa
mÙkh.kZ ugha gks lds vkSj rkfydk 3 ds vuqlkj
vk;q] irs ds izek.k dh izos'k vko';drk iwjh
djrs gksaA f'k{kkFkhZ dks izos'k dh iqf"V ds fy, vkWu
ykbu izos'k iQkeZ esa fn, x, mfpr LFkku ij
lacaf/r@lgk;d nLrkostksa rFkk iQksVksxzkiQ ds
lkFk&lkFk vuqÙkh.kZ vadrkfydk@izos'k i=k (gkWy
fVdV) Hkh viyksM djuk gksxkA ,sls f'k{kkFkhZ
ftUgksaus ozsQfMV LFkkukarj.k (Vhvkslh) ds fy, vkosnu
fd;k gS] os ewy vuqÙkh.kZ vad rkfydk ds ihNs
lanHkZ la[;k fy[kdj ifjf'k"V&d ds vuqlkj
,uvkbZvks,l ds lacaf/r {ks=kh; dasnz dks HkstsaA bl
LVªhe ds varxZr 'kkfey gksus okys f'k{kkFkhZ
,uvkbZvks,l dh flracj&vDrwcj] 2023 dh
ekè;fed ,oa mPprj ekè;fed lkoZtfud ijh{kk
esa cSBus ds ik=k gksaxsA

20 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

2.1.3 Online Admission for learners who want
to appear under the On Demand
Examination System (ODES) of NIOS
for the Secondary level (Stream-3): This
stream for Online admission is open
throughout the year for such learners who
have already passed the Secondary
Examination from the recognised Board
and wish to take Part Admission in one
subject or up to 4 subjects for updating their
qualification, or learners who had appeared
but could not clear, or who were eligible
but could not appear in the Public
Examination of the Secondary level from
any recognised Board and want to appear
through On Demand Examination System
of NIOS for the Secondary level only and
entry requirement of age, address proof as
per Table 3. The learner should upload the
failed Marksheet/Admit Card (Hall Ticket)
alongwith relevant/supporting documents
and photograph on appropriate space
available in the Online Admission Form
for confirmation of admission. The learner
who has applied for Transfer of Credit
(TOC) have to send original failed
Marksheet mentioning the Reference
Number alongwith the Admission Form to
Online Cell, NIOS, Room No. 408, A-24-
25, Institutional Area, Sector-62, NOIDA-
201309, Uttar Pradesh. The Subjects
presently available for appearing through
ODES at the Secondary level are Hindi
(201), English (202), Sanskrit (209),
Mathematics (211), Science & Technology
(212), Social Science (213), Economics
(214), Business Studies (215), Home
Science (216), Psychology (222), Indian
Culture & Heritage (223), Painting (225)
and Data Entry Operations (229),
Accountancy (224), Bharatiya Darshan
(247) and Sanskrit Sahitya (248).

2.1.4 Online Admission for learners who want
to appear under the On Demand

2.1.3 vkWu&ykbu izos'k mu f'k{kkfFkZ;ksa osQ fy, tks
ekè;fed Lrj ij tc pkgks rc ijh{kk
(vksM~l) esa cSBuk pkgrs gSa (LVªhe&3) % blosQ
varxZr vkWu&ykbu izos'k mu f'k{kkfFkZ;ksa osQ fy,
iwjs o"kZ [kqyk jgsxk ftUgksaus fdlh ekU;rk izkIr
cksMZ ls ekè;fed ijh{kk mÙkh.kZ dh gS vkSj viuh
;ksX;rk dks ,d vFkok vf/dre pkj fo"k;ksa esa
izos'k ysdj c<+kuk pkgrs gSa vFkok ,sls f'k{kkFkhZ
ftUgkasus fdlh Hkh ekU;rk izkIr ijh{kk cksMZ ls
ijh{kk nh ijarq mÙkh.kZ ugha gks losQ vFkok tks
ijh{kk eas cSBus ;ksX; Fks ijUrq lkoZtfud ijh{kk esa
cSB ugha lds vkSj ,uvkbZvks,l dh tc pkgks rc
ijh{kk iz.kkyh ls dsoy ekè;fed ijh{kk esa 'kkfey
gksuk pkgrs gSa vkSj rkfydk 3 ij fn, vk;q] irs
ds izek.k ds vuqlkj izos'k vko';drk iwjh djrs
gksaA f'k{kkFkhZ dks izos'k dh iqf"V ds fy, vkWu
ykbu izos'k iQkeZ esa fn, x, mfpr LFkku ij
lacaf/r@lgk;d nLrkostksa rFkk iQksVksxzkiQ ds
lkFk&lkFk vuqÙkh.kZ vadrkfydk@izos'k i=k (gkWy
fVdV) Hkh viyksM djuk gksxkA ,sls f'k{kkFkhZ
ftUgksaus ozsQfMV LFkkukarj.k (Vhvkslh) ds fy, vkosnu
fd;k Fkk mUgsa ewy vuqÙkh.kZ vad rkfydk ds ihNs
lanHkZ la[;k fy[kdj bls vkWu ykbu izdks"B]
,uvkb Zvk s,l] d{k la- 408] ,&24&25]
baLVhV~;w'kuy ,fj;k] lsDVj&62] uks,Mk&201309]
mÙkj izns'k dks Hkstuk gksxkA ekè;fed Lrj ij
vksM~l }kjk ijh{kk esa cSBus ds fy, miyC/ fo"k;
gSa fganh (201)] vaxzsth (202)] laLd`r (209)]
xf.kr (211)] foKku ,oa izkS|ksfxdh (212)]
lkekftd foKku (213)] vFkZ'kkL=k (214)]
O;olk; vè;;u (215)] x`g foKku (216)]
euksfoKku (222)] Hkkjrh; laLd`fr ,oa fojklr
(223)] ys[kkadu (224)] fp=kdyk (225)] MkVk
,aVªh vkijs'kUl (229)] Hkkjrh; n'kZu (247) rFkk
laLd`r lkfgR; (248)A

2.1.4 vkWu&ykbu izos'k ,sls f'k{kkfFkZ;ksa ds fy, tks
mPprj ekè;fed Lrj ij ,uvkbZvks,l dh

foojf.kdk@Prospectus 2023-24 21

Examination System (ODES) of NIOS
for the Senior Secondary level (Stream-
4): This stream for Online admission is
open throughout the year for such learners
who have already passed the Senior
Secondary or above from any recognized
Board/University and wish to take Part
Admission in one subject or up to 4
subjects for updating their qualification; or
learners who had appeared but could not
clear; or who were eligible but could not
appear in the Public examination of the
Senior Secondary level from any
recognized Board and want to appear
through On Demand Examination System
of NIOS at the Senior Secondary level and
fulfill entry requirement of age, address
proof as per Table 3. The learner should
upload the failed Marksheet/Admit Card
(Hall Ticket) alongwith relevant/
supporting document and photograph on
appropriate space available in the online
Admission Form for confirmation of
admission. The learner who had applied for
Transfer of Credit (TOC) has to send
original failed Marksheet mentioning the
Reference Number/Enrolment Number
alongwith the Admission Form to the
Online Cell, NIOS, Room No. 408, A-24-
25, Institutional Area, Sector-62,
NOIDA-201309, Uttar Pradesh. The
subjects presently available for
appearing through ODES at the Senior
Secondary level are: Hindi (301), English
(302), Sanskrit (309), Mathematics (311),
Physics (312), Chemistry (313), Biology
(314), History (315), Geography (316),
Political Science (317), Economics (318),
Business Studies (319), Accountancy
(320), Home Science (321), Psychology
(328), Computer Science (330),
Sociology (331), Painting (332),
Environmental Science (333), Mass
Communication (335), Data Entry
Operations (336), Introduction to Law
(338) and Library & Information
Science (339).

tc pkgks rc ijh{kk (vksM~l) iz.kkyh
(LVªhe&4) esa cSBuk pkgrs gSa % blds varxZr
vkWu&ykbu izos'k mu f'k{kkfFkZ;ksa ds fy, iwjs o"kZ
[kqyk jgsxk fdlh ekU;rk izkIr cksMZ@fo'ofo|ky;
ls mPprj ekè;fed vFkok ,sls f'k{kkFkhZ mPp
ijh{kk mÙkh.kZ dj pqds gSa vkSj ,d vFkok vf/
dre pkj fo"k;ksa esa izos'k ysdj viuh ;ksX;rk dks
c<+kuk pkgrs gSa vkSj ftUgksaus fdlh Hkh ekU;rkizkIr
cksMZ ls ekè;fed ijh{kk mÙkh.kZ vo'; dh gks
vFkok ,sls f'k{kkFkhZ ftUgksaus fdlh Hkh ekU;rk izkIr
ijh{kk cksMZ ls mPprj ekè;fed Lrj ls ijh{kk nh
ijUrq mÙkh.kZ ugha gks lds vFkok tks ijh{kk eas cSBus
;ksX; Fks ijUrq lkoZtfud ijh{kk esa cSB ugha lds
vkSj os mPprj ekè;fed Lrj ij mUgha fo"k;ksa esa
,uvkbZvks,l dh ^tc pkgks rc ijh{kk* esa cSBuk
pkgrs gSa vkSj rkfydk 3 ds vuqlkj vk;q] irs
ds izek.k ds vuqlkj izos'k vko';drk iwjh
djrs gksaA f'k{kkFkhZ dks izos'k dh iqf"V ds fy,
vkWu ykbu izos'k iQkeZ esa fn, x, mfpr LFkku ij
lacaf/r@lgk;d nLrkostksa rFkk iQksVksxzkiQ ds
lkFk&lkFk vuqÙkh.kZ vadrkfydk@izos'k i=k (gkWy
fVdV) Hkh viyksM djuk gksxkA ,sls f'k{kkFkhZ
ftUgksaus ozsQfMV LFkkukarj.k (Vhvkslh) ds fy, vkosnu
fd;k Fkk mUgsa ewy vuqÙkh.kZ vad rkfydk ds ihNs
lanHkZ la[;k fy[kdj bls vkWu ykbu izdks"B]
,uvkb Zvk s,l] d{k la- 408] ,&24&25]
baLVhV~;w'kuy ,fj;k] lsDVj&62] uks,Mk&201309]
mÙkj izns'k dks Hkstuk gksxkA bl le; mPprj
ekè;fed Lrj ij vksM~l }kjk miyC/ fo"k;
gSa % fganh (301), vaxzsth (302), laLd`r (309),

xf.kr (311), HkkSfrdh (312), jlk;u foKku (313),

tho foKku (314), bfrgkl (315)] Hkwxksy (316),

jktuhfr foKku (317), vFkZ'kkL=k (318), O;olk;
vè;;u (319), ys[kkadu (320), x`g foKku (321),

euksfoKku (328)] dEI;wVj foKku (330)]
lekt'kkL=k (331)] fp=kdyk (332) i;kZoj.k foKku
(333)] tu lapkj (335)] MkVk ,aVªh vkijs'kUl
(336)] dkuwu dk ifjp; (338) vkSj iqLrdky;
,oa lwpuk foKku (339)A

22 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Note: (i) A learner registering under the
Stream-III and the Stream-IV will be
allowed to appear in the
Examination only through On
Demand Examination mode.
Learner will not be allowed to
appear in the Examination
through the Public Examinations
conducted by NIOS during
September-October and March-
April.

(ii) A learner registered under any stream
will be eligible for TOC as per
guidelines and conditions given in
Section 2.6.

(iii) A learner registering under the
Stream-2, the Stream-3, the
Stream-4 desirous to take different
subjects or additional subject from
his/her Parent Board of School
Education, will be required to pay
Rs. 720/- per subject in addition to
Admission/Registration Fee,
Examination Fee and TOC fee.

(iv) Requirement of Authentication:
The learner has to choose one of
the available authentication
method viz., Aadhaar Number,
Aadhaar Enrolment number,
Passport number, Ration Card
Number, Bank Account Number or
any other valid government
identity card. As a proof, you need
to upload the scanned copy of the
original document through
selected authentication method.

2.2 Procedure for Online Admission

The procedure for Online Admission in the context
of above four streams is as follows :

2.2.1 Log on to NIOS website www.nios.ac.in

uksV % (i) LVªhe&III vkSj LVªhe&IV ds varxZr iathdj.k
djkus okys f'k{kkfFkZ;ksa dks dsoy tc pkgks
rc ijh{kk ekè;e ls gh ijh{kk eas cSBus
dh vuqefr nh tk,xhA bUgsa flracj&vDrwcj
vkSj ekpZ&vizSy ds nkSjku ,uvkbZvks,l
}kjk vk;ksftr lkoZtfud ijh{kk ds ekè;e
ls ijh{kk eas cSBus dh vuqefr ugha nh
tk,xhA

 (ii) fdlh Hkh LVªhe ds varxZr ukekafdr f'k{kkFkhZ
gSa vuqPNsn 2-6 esa fn, x, fu;e ,oa 'krks±
ds vuqlkj Vhvkslh ysus ds ik=k gksaxsA

 (iii) LVªhe&2] LVªhe&3] LVªhe&4 esa iathdj.k
djkus okys ,sls f'k{kkFkhZ tks ewy cksMZ ls
fHkUu fo"k; vFkok vfrfjDr fo"k; ysuk
pkgrs gSa mUgas izos'k@iathdj.k 'kqYd]
ijh{kk 'kqYd vkSj Vhvkslh 'kqYd ds
vfrfjDr #- 720@& izfr fo"k; dk
Hkqxrku djuk gksxkA

 (iv) izkekf.kdrk dh vko';drk % f'k{kkFkhZ
dks vk/kj la[;k] vk/kj ukekadu la[;k]
ikliksVZ la[;k] jk'ku dkMZ la[;k] cSad
[kkrk la[;k vFkok dksbZ vU; oS/ ljdkjh
igpku tSls miyC/ izkekf.kd nLrkost+
esa ls ,d pquuk gksxkA vkidks izek.k ds
:i esa pqus x, izkekf.kd rjhds ls
nLrkost+ dh LdSu dh xbZ izfr viyksM
djuh gksxhA

2.2 vkWuykbu izos'k dh izfØ;k

mi;qZDr pkj LVªheksa ds lanHkZ esa vkWuykbu izos'k dh izfØ;k
bl izdkj gS %&

2.2.1 ,uvkbZvks,l dh osclkbV www.nios.ac.in vFkok

foojf.kdk@Prospectus 2023-24 23

or the Student Portal of NIOS
sdmis.nios.ac.in and read the instructions
and procedures carefully and keep ready
all the necessary information and scanned
images (s) of Photograph, Signature and
relevant Document as per Entry
Requirements mentioned in Table-3 before
you start filling the Online Application
Form. You should also be ready with your
valid Mobile Number and / valid e-mail
ID.

2.2.2 The learner has to be ready with Original
scanned copy of the following documents
which will be required to be uploaded
while registering for the Admission to the
Secondary or the Senior Secondary
courses:

➤ Recent Passport size colour Photograph.

➤ Signature of learner (preferably in Black
Ink).

➤ Valid Identity Proof (like Aadhaar
Number, Aadhaar Enrolment number,
Passport number, Ration Card number,
Bank Account number or any other
valid government Identity Card etc.)

➤ Valid proof of Date of Birth in case of the
Secondary Course (Birth Certificate or
Passport or Transfer Certificate / School
Leaving Certificate or Aadhaar Card with
date of birth printed on it in the dd/mm/
yyyy format)

➤ Valid proof of Residence (like Ration Card,
or Aadhaar Card, or Appointment Letter
from the Employer on Letter Head, or
water/Telephone/Electricity Bill/Statement
of running Bank Account or Income Tax
Assessment Order/ Election Commission’s
Voter Identity Card, Parents Passport in

,uvkbZvks,l ds f'k{kkFkhZ iksVZy sdmis.nios.ac.in

ij tk,a vkSj fuEufyf[kr fo"k;ksa ds ckjs esa fn,
x, funsZ'k è;ku ls i<+sa vkSj vkWuykbu vkosnu
iQkWeZ Hkjus vkjaHk djus ls igys iQksVks] gLrk{kj
vk Sj rkfydk&3 ea s mfYyf[kr izo s'k dh
vko';drkvksa ds vuq:i lacaf/r nLrkost dh
LdSu dh xbZ iQksVks rS;kj j[ksaA vki viuk oS/
eksckby uacj vkSj oS/ bZ&esy vkbZMh Hkh rS;kj
j[ksaA

2.2.2 f'k{kkFkhZ fuEufyf[kr nLrkostksa dh LdSu dh xbZ
izfr@lkWÝV izfr ds lkFk rS;kj jgsa ftUgsa ekè;fed
vFkok mPprj ekè;fed ikB~;Øeksa esa izos'k ds
fy, viyksM djuk gksxk %&

➤ gky gh dk ikliksVZ vkdkj dk jaxhu iQksVks

➤ f'k{kkFkhZ ds gLrk{kj (csgrj gksxk ;fn dkyh
L;kgh esa gksaA)

➤ igpku dk oS/ izek.k (tSls vk/kj uacj]
vk/kj ukekadu la[;k] ikliksVZ uacj] jk'ku
dkMZ uacj] cSad [kkrk la[;k vFkok vU; dksbZ
ljdkjh igpku i=k vkfn)

➤ tUe frfFk dk oS/ izek.k (tUe izek.ki=k vFkok
ikliksVZ vFkok LFkkukarj.k izek.ki=k@fo|ky; NksM+us
dk izek.ki=k vFkok vk/kj dkMZ ftlesa tUe
frfFk@fnu@ekg@o"kZ izk:i eas eqfnzr gks] tUe izek.ki=k
vkfn)

➤ fuokl dk oS/ izek.k (jk'ku dkMZ vFkok vk/kj
dkMZ] vFkok fu;ksDrk ls izkIr mlds i=k 'kh"kZ ij
fu;qfDr i=k] vFkok ikuh@VsyhiQksu@fctyh fcy@py
jgs cSad [kkrs dk fooj.k vFkok vk;dj vkadyu
vkns'k@fuokZpu vk;ksx dk ernkrk igpku i=k]
ukckfyx ds ekeys esa ekrk&firk dk ikliksVZ]

24 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

case of minor, if living in rented
accommodation, copy of proof of
Permanent Address along with present
Rent Agreement)

➤ Class 8th Marksheet or Self Certificate (in
case of the secondary course). Class 10th

Marksheet/Certificate (in case of Senior
Secondary Course)

➤ Self attested true copy of Social Category/
Caste Certificate (in case the learner
belongs to SC/ST/OBC social category).

➤ Ex-serviceman Certificate (in case the
learner is an Ex-Serviceman)

➤ Disability Certificate (in case the learner
is having any kind of disability)

➤ Original scanned copy of Failed
Marksheet issued by the Parent Board of
the School Education in case learner
registers in NIOS for Stream- 2/3/4.

2.2.3 Steps to be followed to fill in the
Application Form Online:

➥ There are four streams of Online
admission catering to the learners with
different needs. The admissions in these four
streams are mutually exclusive i.e., a learner
can opt for one of them only. After reading
the instructions, click on the “Register”
button. This will display some other
important instructions and a declaration.
Read the instructions/declaration and then
click on Proceed. The learner can click on
Cancel button if he/she does not want to
continue the process.

➥ Select the State/UT to which the learner
belongs to.

vxj fdjk, ds ?kj esa jg jgs gSa rks LFkk;h irs ds
izek.ki=k ds lkFk fdjk, ds orZeku vuqca/ dh
izfrA

➤ vkBoha d{kk dh vadlwph vFkok Lo&izek.ki=k
(ekè;fed ikB~;Øe ds ekeys esa) nloha d{kk
dh vadlwph (mPprj ekè;fed ikB~;Øe ds
ekeys eas)A nloha d{kk dh vadlwph (mPprj
ekè;fed ikB~;Øe ds ekeys esa)

➤ lkekftd oxZ@tkfr izek.ki=k dh Lo&izekf.kr
okLrfod izfr (;fn f'k{kkFkhZ vuq- tkfr@vuq-t-
tk-@vkschlh lkekftd oxZ dk gS)

➤ HkwriwoZ lSfud izek.ki=k (;fn og HkwriwoZ lSfud
gS)

➤ v{kerk izek.ki=k (;fn mls fdlh izdkj dh
v{kerk gS)

➤ ewy Ldwy f'k{kk cksMZ }kjk tkjh ewy vuqÙkh.kZ
vadlwph dh LdSu dh xbZ izfr ;fn f'k{kkFkhZ
,uvkbZvks,l dh LVªhe 2@3@4 esa iathdj.k
djkrk@djkrh gSA

2.2.3 uhps vkWuykbu vkosnu iQkWeZ Hkjus ds fy,
pj.k %

➥ f'k{kkfFkZ;ksa dh fofHkUu vko';drkvksa ds vuqlkj
vkWuykbu izos'k ds pkj LVªhe gSaA bu pkjksa LVªheksa
esa izos'k furkar fHkUu gSa vFkkZr f'k{kkFkhZ dsoy ,d
gh LVªhe pqu ldrs gSaA funsZ'k i<+us ds ckn ̂ ^jftLVj**
cVu ij fDyd djsaA blls dqN vU; funs'k vkSj
,d ?kks"k.kk fn[ksaxsA funsZ'k@?kks"k.kk i<+sa vkSj ^izkslhM*
ij fDyd djsaA ;fn f'k{kkFkhZ izfØ;k dks tkjh ugha
j[kuk pkgrs] rks os ^dSaly* cVu ij fDyd dj
ldrs gSaA

➥ f'k{kkFkhZ ftl jkT;@dsanz 'kkflr izns'k ds gSa] og
pqusaA

foojf.kdk@Prospectus 2023-24 25

➥ Select the Identity type through which the
learner intends to validate his/her identity.
The learner can select any one out of the
given List of Identity Types like Aadhaar
Number, Aadhaar Enrolment ID (allotted to
those who have enrolled for Aadhaar
Number but not yet received the Aadhaar
Number), Passport Number, Ration Card
Number, Bank Account Number, Date of
Birth Certificate or any other valid Identity
type etc.)

➥ Type the Identity Document Number. This
number will be validated. The learner will
also need to upload the scanned color copy
of the selected original Identity Document.

➥ Select the Course (Secondary or Senior
Secondary) for which the learner intends to
take admission.

➥ Authenticating the Aadhaar Number is a
complete process in itself. The Aadhaar
number provided by you along with Name
(as printed on the Aadhaar Card) and Gender
(as printed on the Aadhaar Card) will be
validated from the Aadhaar Issuing
Authority (Unique Identification Authority
of India - UIDAI). If any information
(Aadhaar Number, Name and Gender) given
in the Registration process does not match
with Aadhaar Card then the Authentication
Process will fail and the learner will not be
allowed to continue to fill in the Admission
Form.

➥ After successful Authentication of the data,
the learner will be redirected to the
Admission Form starting with the Basic
details.

➥ The Application Form for Admission is
divided into Sections, namely, Basic
Details, Optional Details, Subjects
selection, Study Centre selection and
documents section.

➥ f'k{kkFkhZ ftl igpku }kjk viuh igpku dh oS/rk
izekf.kr djuk pkgrs gSa] mldk p;u djsaA f'k{kkFkhZ
igpku ds izdkjksa dh lwph esa ls fdlh ,d dk
p;u djsa tSls vk/kj uacj] (vk/kj ukekadu vkbZMh
mUgsa vkcafVr dh tkrh gS tks vk/kj uacj ds fy,
ukekafdr gSa ijUrq vc rd vk/kj uacj ugha feyk
gS)] ikliksVZ uacj] jk'ku dkMZ uacj] cSad [kkrk
uacj] tUe frfFk izek.ki=k vFkok dksbZ vU; oS/
igpku dk izdkj vkfnA

➥ igpku ds nLrkosT+k dh la[;k Vkbi djsaA bl la[;k
dh oS/rk tkaph tk,xhA f'k{kkFkhZ dks pqus gq, igpku
nLrkossT+k dh LdSu dh xbZ izfr viyksM Hkh djuh
gksxhA

➥ f'k{kkFkhZ ftl ikB~;Øe (ekè;fed vFkok mPprj
ekè;fed) esa izos'k ysuk pkgrk@pkgrh gS] mldk
p;u djsaA

➥ vk/kj uacj dk lR;kiu vius vki esa ,d iwjh
izfØ;k gSA vki tks vk/kj ua- uke (vk/kj dkMZ ij
Nis vuqlkj) vkSj fyax (vk/kj dkMZ ij Nis
vuqlkj) nsaxs mls vk/kj tkjhdrkZ izkf/dkjh (;wuhd
vkbM s a fVfiQd s' ku vk WF k k fjVh vk WiQ b a fM;k
(;wvkbZMh,vkbZ) & lR;kfir fd;k tk,xkA ;fn
iathdj.k izfØ;k esa nh xbZ dksbZ tkudkjh (vk/kj
uacj] uke vkSj fyax) vk/kj dkMZ ls esy ugha
[kkrh rks lR;kiu izfØ;k vliQy gks tk,xh vkSj
f'k{kkFkhZ dks vkxs izos'k iQkWeZ Hkjus dh vuqefr ugha
nh tk,xhA

➥ vk/kj MkVk dk liQyrkiwoZd lR;kiu ds ckn gh
f'k{kkFkhZ dks izos'k iQkeZ esa vkjafHkd fooj.k ij iqu%
Hkstk tk,xkA

➥ izos'k ds fy, vkosnu iQkWeZ vkjafHkd fooj.k]
oSdfYid fooj.k] fo"k; p;u] vè;;u dsanz
p;u vkSj nLrkost lsD'ku uked Hkkxksa esa caVk
gSA

26 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

➥ Fill in the Name of the Applicant seeking
admission in NIOS, Father’s Name and
Mother’s Name, Date of Birth, Gender,
Aadhaar Number or any valid govt. identity
No., a valid Mobile Number, and a valid
email address.

➥ Click on Generate OTP button to get One
Time Password (OTP) on the Mobile
Number and email address for
authenticating both modes of
communication.

NOTE: One email address can be used only
once and one Mobile Number and one
Address can be used for registration of
maximum three learners.

NOTE: At this point of time, a User Name
and a Password will be created for the
learner and the details will be sent to the
authenticated email address which was
mentioned in the basic details of the
learner. This email will also contain the
instructions for further processing. Keep
the user Credentials (user name and
Password) safe.

➥ After successful authentication of the
Mobile Number and email address, the
learner will be allowed to fill up other details
like Permanent Address and Postal Address,
details about Social Category/Caste,
Medium of Study etc.

➥ In the next section, fill in the optional details
like Family Income, Qualification of Father
and Mother etc.

➥ In case the learner is registering for the
Senior Secondary course, then learner needs
to fill the details of his/her pervious
qualification (Class 10th) also.

➥ Select the name of the Board, Roll Number
and the Year in which you appeared in the
last examination.

➥ ,uvkbZvks,l esa izos'k ys jgs vkosnd dk uke] firk
dk uke vkSj ekrk dk uke] tUe frfFk] fyax]
vk/kj uacj] ,d oS/ eksckby uacj vkSj ,d oS/
bZesy vkbZMh HkjsaA

➥ ou Vkbe ikloMZ (vksVhih) eksckby uacj ij vkSj
bZ esy vkbZMh ij ysus ds fy, ̂ tujsV vksVhih* cVu
ij fDyd djsa ftlls laizs"k.k ds nksuksa ekè;eksa dk
lR;kiu fd;k tk ldsA

uksV % ,d bZesy vkbZMh dsoy ,d ckj iz;ksx
fd;k tk ldrk gS vkSj ,d eksckby uacj vkSj ,d
irk vf/dre rhu f'k{kkfFkZ;ksa ds iathdj.k ds fy,
iz;ksx fd;k tk ldrk gSA

uksV % bl fcanq ij igq¡pdj] f'k{kkFkhZ ds fy,
,d ;wtj uke vkSj ikloMZ lR;kfir bZesy irs
ij Hksts tk,axs ftldk f'k{kkFkhZ ds vkjafHkd
fooj.k esa mYys[k fd;k x;k gSA bl esy esa
vkxs dh izkslsflax ds fy, funsZ'k Hkh jgsaxsA
vius ;wtj fooj.k (;wtj uke vkSj ikloMZ)
lqjf{kr j[ksaA

➥ eksckby uacj vkSj bZesy vkbZMh ds liQyrkiwoZd
lR;kiu ds ckn f'k{kkFkhZ dks vU; fooj.k tSls
LFkk;h irk vkSj Mkd dk irk] lkekftd oxZ@tkfr
dk fooj.k] vè;;u dk ekè;e vkfn dks Hkjus ds
fy, vuqefr feysxhA

➥ vxys Hkkx esa] oSdfYid fooj.k tSls ifjokj dh
vk;] ekrk&firk dh 'kSf{kd ;ksX;rk vkfn HkjsaA

➥ ;fn f'k{kkFkhZ mPprj ekè;fed ikB~;Øe ds fy,
iathdj.k dj jgk@jgh gS rks mls viuh fiNyh
'kSf{kd ;ksX;rk (nloha) dk Hkh fooj.k Hkjuk gksxkA

➥ cksMZ dk uke] jksy uacj vkSj o"kZ pqusa tc vki
fiNyh ijh{kk esa cSBs FksA

foojf.kdk@Prospectus 2023-24 27

➥ Select the subjects studied for the Board
Examination. For every selected subject,
specify the marks obtained in Theory and
Practical exams.

➥ Select the subjects which you want to study
in NIOS and also specify the subjects for
which you want to take Transfer of Credit
(ToC). Selection of the subjects for ToC will
be as per the NIOS norms.

➥ In the next Section, select the Study Centre.
The learner can select a maximum of 3
preferences. The Study Centre will be
available on the basis of the State and the
District selected by him/her. The Study
Centre will be allocated by the automated
system based on the availability of the seats
in the Study Centre. The Study Centre will
be available for selection on the basis of the
combination of various selections made by
the learner like Course, Medium, and
Gender etc.

➥ The learner will have to upload the required
Documents in this Section.

➥ After filling the details and uploading the
documents, click on the NEXT button to
continue.

➥ cksMZ ijh{kk esa i<+s x, fo"k; pqusaA pqus gq, izR;sd
fo"k; ds fy, fl¼kar vkSj izk;ksfxd ijh{kk esa izkIr
fd, x, vad fy[ksaA

➥ os fo"k; pqusa] tks vki ,uvkbZvks,l esa i<+uk pkgrs
gSa vkSj os fo"k; Hkh Li"V djsa ftuds fy, vki
ØsfMV LFkkukarj.k (Vhvkslh) ysuk pkgrs gSaA Vhvkslh
ds fy, fo"k;ksa dk pquko ,uvkbZvks,l ds fu;ekuqlkj
gksxkA

➥ vxys Hkkx esa] vè;;u dsanz pqusaA f'k{kkFkhZ vf/
dre 3 izkFkfedrk,a pqu ldrk gSA vè;;u dasnz
mlds }kjk pqus x, jkT; vkSj ftys ds vk/kj ij
miyC/ gksxkA vè;;u dasnz Lopkfyr iz.kkyh }kjk
vè;;u dsanz eas lhVksa dh miyC/rk ds vk/kj ij
iznku fd;k tk,xkA vè;;u dsanz f'k{kkFkhZ }kjk pqus
x, ikB~;Øe] ekè;e vkSj fyax vkfn tSls fofHkUu
p;uksa ds la;kstu ds vk/kj ij p;uksa ds fy,
miyC/ gksaxsA

➥ f'k{kkFkhZ dks bl Hkkx eas vko';d nLrkost+ viyksM
djus gksaxsA

➥ fooj.k Hkjus vkSj nLrkost+ viyksM djus ds ckn]
vkxs c<+us ds fy, Next cVu dks fDyd djsaA

NOTE

The learner is not required to send/submit
the hard copy of the Admission form and

the documents but it is mandatory to
upload the original scanned copy of

required documents online. If required by
NIOS Management or if any other

discrepancy is found in the submitted
online Application Form/Documents, the
learner shall be required to submit the
printed application form along with the

Documents and Photograph. This
requirement will be communicated to him/

her through email and SMS.

uksV

f'k{kkFkhZ dks iQkWeZ dh gkMZ izfr vkSj
nLrkost Hkstus@tek ugha djus gSa ijUrq

vko';d nLrkostksa dks vkWuykbu viyksM
djuk vfuok;Z gSA ;fn ,uvkbZvks,l izca/u

}kjk ekaxs x, vFkok tek fd, x,
vkWuykbu vkosnu iQkWeZ@nLrkost+ksa esa dksbZ
avU; vfu;ferrk ikbZ tkrh gS] rks f'k{kkFkhZ
dks eqfnzr vkosnu iQkWeZ ,oa nLrkost+ vkSj

iQksVks tek djus gksaxsA bldh lwpuk f'k{kkFkhZ
dks bZ&esy vFkok ,l,e,l }kjk Hksth

tk,xhA

28 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

foojf.kdk@Prospectus 2023-24 29

30 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

foojf.kdk@Prospectus 2023-24 31

32 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

NOTE

Please note that the fee payment is to be made
online only. No Bank Draft/Demand Draft/
Cash/Cheque or any other mode of fee payment
is acceptable. All CSC and NIOS AIs (Study
Centres) are authorized for facilitating the
learners to take admission online. There are no
other Agencies/Cybercafe/any other institutions
recognized by NIOS for doing Online
Admission.

➥ fooj.k Hkjus vkSj vko';d nLrkost+ksa dks viyksM
djus ds ckn REVIEW SECTION eas iwjs iQkeZ
dk ifj'kks/u djsa ftlesa 'kqYd fooj.k Hkh 'kkfey
gSA ;fn] f'k{kkFkhZ Hkjh gqbZ fdlh lwpuk esa dksbZ
ifjorZu djuk pkgrk@pkgrh gS rks og gj Hkkx ds
EDIT cVu@cnyus ds ckn Review Hkkx ij igqapus
ds fy, NEXT cVu ij fDyd djsaA

➥ After filling in the details and after
uploading the required documents, review
the entire Admission Form including Fee
Details in the REVIEW SECTION. In
case, the learner wants to change any of the
information filled by him/her, then he/she
can click on the EDIT button/icon of each
Section. After changing the information, the
learner has to again click on NEXT button
to reach the Review section.

uksV

d`i;k è;ku nsa fd 'kqYd dk Hkqxrku dsoy vkWuykbu
gh fd;k tk,xkA 'kqYd ds Hkqxrku ds fy, dksbZ cSad
MªkWÝV@fMekaM MªkWÝV@udn@pSd vFkok dksbZ vU; ekè;e
Lohdk;Z ugha gSA lHkh lh,llh vkSj ,uvkbZvks,l ,vkbZ
(vè;;u dsanz) vkWu ykbu izos'k ys jgs f'k{kkfFkZ;ksa dh
lgk;rk ds fy, izkf/d`r gaSA vkWu ykbu izos'k djus ds
fy, ,uvkbZvks,l us fdUgha vU; ,tsafl;ksa@lkbcj
dSiQs@dksbZ vU; laLFkkvksa dks ekU;rk ugha nh gSA

➥ ;fn iathdj.k izfØ;k esa f'k{kkFkhZ }kjk fn;k x;k
fooj.k lgh gS] rks f'k{kkFkhZ vkxs tkjh j[kdj
miyC/ Hkqxrku xsVost tSls vkbZMhchvkbZ] ;wchvkbZ]
vkbZlhvkbZlhvkbZ] ,pMh,iQlh cSad vkfn pqudj
vkWuykbu Hkqxrku dj ldrs gSaA izos'k 'kqYd ds
vkWu ykbu Hkqxrku ds fy, lh,llh xzkeh.k Lrj
m|eh (oh,ybZ) }kjk lh,llh okWysV iz;ksx fd;k
tk ldrk gSA

➥ 'kqYd dk liQyrkiwoZd Hkqxrku djus ds ckn]
,uvkbZvks,l f'k{kkFkhZ ds iathd`r bZesy esa vkSj
mlds iathd`r eksckby uacj ij ,l,e,l }kjk
'kqYd Hkqxrku dh jlhn izkIr gksxhA

➥ 'kqYd ds liQy Hkqxrku ds ckn vkidks ,d lanHkZ
la[;k nh tk,xh ftls vki vius izos'k dh iqf"V
gksus rd ,uvkbZvks,l ls i=kkpkj djrs gq, iz;ksx
dj ldrs gSaA ,d ckj Hkqxrku liQyrkiwoZd gks
tkus ij] f'k{kkFkhZ dks vius ykWx bu esa MS'kcksMZ
ns[kus dh vuqefr gksxhA

➥ If all the information, given by the learner
in the Registration Process is Ok, then the
learner can continue to make online payment
by selecting the available Payment
Gateways like IDBI, UBI, ICICI, HDFC
Bank etc.CSC wallet can be used by CSC
Village Level Entrepreneur (VLE) for
making admission fee payment online.

➥ After successful transaction, the learner will
receive the Fee Payment Receipt in the
learner’s registered email and also through
SMS on his/her registered Mobile Number.

➥ After successful transaction, a Reference
Number will be generated which can be used
for communicating with NIOS until your
admission is confirmed. Once the payment
is done successfully, the learner will be
allowed to see the dashboard in his/her login.

foojf.kdk@Prospectus 2023-24 33

➥ Note that online Registration for
Admission closes on the last date of
admission for a perticular Block of
Admission. A learner submitting
application form for Admission is
required to make payment of Admission
Fee either with the Application or at the
most within 10 days of submitting the
application online. In case, a learner
submit online application form admission
towards the closing date of the Block, then
such learner is required to make online
payment of the fee within 05 days of the
closing date of the Block.

➥ After successful verification of the
documents, admission fee and the
information submitted by the learner during
registration, his/her admission will be
confirmed and an Enrolment Number will
be generated. Appropriate communication
will be sent to the learner through email and
SMS after the admission is confirmed by
the NIOS Management.

➥ If the transaction fails, then the learner has
to make the transaction again.

➥ The learner can make the payment later as
per norms by logging into the Student Portal
of NIOS (sdmis.nios.ac.in) using the User
Name and Password sent to his/her
registered email.

➥ The dashboard in the learner’s login will
provide the feature to manage all the student
related activities like Printing the
Application Form, Printing the Fee Payment
Receipt, Printing the Identity Card/ID Card,
checking the status of the Study Material
which will be sent to the learner by NIOS
free of cost, registering for exams,
examination fee payment and other e-
services.

➥ d`i;k è;ku nsa fd izos'k ds fy, vkWuykbu
iathdj.k CykWd fo'ks"k ds izos'k dh vafre
frfFk ij can gks tk,xkA izos'k ds fy, vkosnu
iQkWeZ tek djus okys f'k{kkFkhZ dks izos'k 'kqYd
dk Hkqxrku vkosnu ds lkFk vFkok vkosnu
vkWuykbu tek djus ds vf/dre nl fnuksa esa
djuk gksxkA ;fn f'k{kkFkhZ viuk vkWuykbu
vkosnu iQkWeZ CykWd dh vafre frfFk ij tek
djrk@djrh gS rks ,sls f'k{kkFkhZ dks CykWd dh
vafre frfFk ls ikap fnuksa eas 'kqYd dk Hkqxrku
djuk gksxkA

➥ iathdj.k ds le; f'k{kkFkhZ }kjk tek fd, x,
nLrkost+ksa] izos'k 'kqYd vkSj lwpuk dk liQyrkiwoZd
lR;kiu gksus ds ckn] mlds izos'k dh iqf"V dh
tk,xh vkSj ,d ukekadu la[;k nh tk,xhA
,uvkbZvks,l izca/u }kjk izos'k dh iqf"V ds ckn
f'k{kkFkhZ dks mi;qDr lwpuk bZ&esy vkSj ,l,e,l
}kjk Hksth tk,xhA

➥ ;fn Hkqxrku vliQy jgrk gS rks f'k{kkFkhZ dks fiQj
ls Hkqxrku djuk gksxkA

➥ f'k{kkFkhZ vius ;wt+j uke vkSj mlds iathd`r bZ&esy
ij Hksts x, ikloMZ dk iz;ksx djds ,uvkbZvks,l
ds f'k{kkFkhZ iksVZy (sdmis.nios.ac.in) esa ykWx
bu djds ckn esa Hkqxrku dj ldrk@ldrh gSA

➥ f'k{kkFkhZ dk ykWx bu MS'kcksMZ f'k{kkFkhZ laca/h
xfrfof/;ka tSls vkosnu iQkWeZ eqfnzr djuk] 'kqYd
Hkqxrku dh jlhn eqfnzr djuk] igpku i=k eqfnzr
djuk] vè;;u lkexzh ftls ,uvkbZvks,l ls f'k{kkFkhZ
dks fu%'kqYd Hksth tk,xh dh fLFkfr ns[kuk] ijh{kk
ds fy, iathdj.k] ijh{kk 'kqYd Hkqxrku vkSj vU;
bZ&lsok,¡ iznku djsxkA

34 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

The learner is suggested to furnish
correct and authentic information and
should upload valid, authentic and
relevant color photo/color documents in
the respective sections in the Application
Form. No changes shall be permitted in
the Application Form after the payment
is done. Furnishing incomplete/wrong
information or uploading irrelevant
Photo/Documents will make NIOS to take
action to cancel the Registration/
Admission at any point of time.

For queries regarding online admission,
the learner can e-mail to lsc@nios.ac.in

2.3 Procedure for Online Admission
through Regional Centres/AIs
(Study Centre)/Common Service
Centres (CSCs)

All AIs (Study Centres) of NIOS are
authorised to open an Online Registration
Counter for facilitating learners to take
Online admission. They will also help
learners in pre-admission counselling,
choice of study centres/Course, Medium of
Instruction, transfer of credit, Credit
Accumulation and other features of NIOS.
The AI will follow the same procedure for
Online registration as mentioned in
section 2.2 above. Further, with a view to
reach far-flung areas, NIOS has signed an
MoU with the Common Service Centres
(CSCs), Ministry of IT, Govt. of India. Now
more than one lakh Common Service
Centres (CSCs) will provide Online services
to the learners at a pre-fixed charges. The
details of pre-fixed charges are available on
NIOS website.

f'k{kkFkhZ dks lq>ko fn;k tkrk gS fd lgh
vkSj izkekf.kd lwpuk nsa vkSj vkosnu iQkWeZ ds
lacaf/r Hkkxksa esa oS/ izkekf.kd vkSj lacaf/r
iQksVks@nLrkost+ viyksM djsaA Hkqxrku gksus ds
ckn vkosnu iQkWeZ esa dksbZ ifjorZu djus dh
vuqefr ugha gksxhA v/wjh@xyr tkudkjh vFkok
vlacaf/r iQksVks@nLrkost+ viyksM djus ls
,uvkbZvks,l fdlh Hkh le; iathdj.k@izos'k
jn~n dj ldrk gSA

vkWu ykbu izos'k laca/h iwNrkN ds fy, f'k{kkFkhZ
lsc@nios.ac.in ij bZ&esy dj ldrs gSaA

2.3 {ks=kh; dsaæ@,vkbZ (vè;;u dsUnz)@tu lsok
dsUnz@izkf/d`r lgk;rk dsUnz ds ekè;e ls
vkWu&ykbu izos'k dh izfØ;k

,uvkbZvks,l ds lHkh ,vkbZ (vè;;u dsUnzksa) dks
vf/dkj gS fd os vkWu&ykbu izos'k djkus okys
f'k{kkfFkZ;ksa dh lgk;rk ds fy, vkWu&ykbu iathdj.k
dkmaVj [kksysaA os f'k{kkfFkZ;ksa dks izos'k&iwoZ ijke'kZ]
vè;;u dsUnzksa@ikB~;Øeksa ds pquko] vè;;u ds
ekè;e] ØsfMV LFkkukarj.k] ØsfMV lap;u vkSj
,uvkbZvks,l dh vU; fo'ks"krkvksa ds ckjs esa lgk;rk
djsaxsA ,vkbZ mi;qZDr Hkkx 2.2 esa vkWu&ykbu
iathdj.k ds fy, ogh izfØ;k viuk,¡xsA nwjnjkt
ds {ks=kksa rd igq¡pus ds mn~ns'; ls] ,uvkbZvks,l us
tu lsok dsUnz (lh,llh)] vkbZVh ea=kky;] Hkkjr
ljdkj vkSj vU; lqfo/ktud dsUnzksa ds lkFk ,evks;w
ij gLrk{kj fd, gSaA vc ,d yk[k ls vf/d
lh,llh ,uvkbZvks,l lgk;rk dsUnz f'k{kkfFkZ;ksa dks
,d iwoZ fuf'pr 'kqYd ij ,uvkbZvks,l dh vkWu
ykbu lsok,¡ iznku djsaxsA iwoZ fu/kZfjr 'kqYd dk
fooj.k osclkbV ij miyC/ gSA

foojf.kdk@Prospectus 2023-24 35

2.4 izos'k vko';drk,¡

(d) izos'k

LVªhe&1
 (izFke CykWd)

 LVªhe&2, 3 ,oa 4

LVªhe&1
(f}rh; CykWd)

tUefrfFk ds
fy, vfuok;Z
lgk;d
nLrkost+

31 tqykbZ] 2023 dks 14 o"kZ
(31-7-2009 dks vFkok mlls igys tUes)

31 tuojh] 2024 dks 14 o"kZ
(31-1-2010 dks vFkok mlls igys tUes)

(i) fuxe osQ vf/dkjh vFkok tUe ,oa e`R;q
osQ jftLVªkj osQ ftyk dk;kZy; ls tkjh
tUe izek.k&i=k dh lR;kfir izfr mu
lHkh ds fy, ftudk tUe 26-01-1989
dks vFkok mlds ckn gqvk gksA

vFkok

(ii) Hkkjr ljdkj }kjk ikliksVZ dh lR;kfir
izfr

vFkok

(iii) fiNys fo|ky; ls izkIr fo|ky; NksM+us
dk i=k@LFkkukarj.k izek.k&i=k dh ewy izfr
ftlesa vkosnd dh tUe&frfFk fy[kh gksA
ljdkjh fo|ky; ds ekeys esa LFkkukarj.k
izek.ki=k@fo|ky; NksM+us osQ izek.k&i=k ij
iz/kukpk;Z ds gLrk{kj gksus pkfg, tcfd
izkbosV fo|ky; gksus ij mls jkT; osQ
l{ke f'k{kk izkf/dkjh @ ;k ftyk f'k{kk
vf/dkjh }kjk izfrgLrk{kfjr gksuk pkfg,A

vFkok

(iv) Hkkjr ljdkj dh lacaf/r ,tsalh }kjk tkjh
vk/kj dkMZ dh lR;kfir izfrA

16.03.2023 ls
15.09.2023

16.09.2023 ls
15.03.2024

31 tqykb Z] 2023 dk s 15 o"k Z
(31-7-2008 dks vFkok mlls igys
tUes)

31 tuojh] 2024 dks 15 o"kZ
(31-1-2009 dks vFkok mlls igys
tUes)

fdlh ekU;rkizkIr ekè;fed@gkbZ LowQy
ijh{kk osQ izek.ki=k dh lR;kfir izfr
ftlesa tUefrfFk vafdr gksA (mPprj
ekè;fed izos'k gsrq vk;q dk dksbZ Hkh
vU; izek.k ekU; ugha gksxk)

fVIi.kh% (i) vukFk@fd'kksj@cs?kj cPpksa osQ fy, fpfdRlk fof/ izek.k&i=k ds lkFk izFke Js.kh eftLVªsV }kjk tkjh 'kiFk i=k
vFkok vk/kj dkMZ dh izfr tUefrfFk osQ izek.k ds :i esa vo'; nh tk,A

(ii) vkosnu iQkWeZ esa fy[kh tUe&frfFk esa dksbZ ifjorZu ugha fd;k tk,xkA vr% tk¡p ysa vkSj vkosnu iQkeZ esa lgh
tUefrfFk fy[ksaA

([k) U;wure ••••• vkBoha d{kk ikl dk ekU;rkizkIr ekè;fed
'kSf{kd izek.ki=k] vFkok f'k{kk cksMZ ls
;ksX;rk,¡ ••••• Lo&izek.ki=k ekè;fed@gkbZ LowQy

ijh{kk ikl izek.ki=k dh izfr

rkfydk % 3 : izos'k vko';drk,¡
vko';drk,¡ izos'k dh frfFk;k¡ ekè;fed ikB~;Øe mPprj ekè;fed ikB~;Øe

36 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

(a)Admission
Stream-1
(Block-I)
Streams
2,3&4

Stream-1
(Block-II)

Essential
Supporting
Documents
for
Date of Birth

14 years as on 31st July 2023 (born on or

before 31/07/2009)

14 years as on 31st January 2024 (born

on or before 31/01/2010)

(i) Birth Certificate issued by the Municipal

Authority or the District Office of the
Registrar of Births and Deaths for those
born on or after 26.01.1989.

OR

(ii) Passport Issued by Govt. of India

OR

(iii) Original Transfer Certificate/School
Leaving Certificate showing
applicant's date of birth, issued by the
school last attended by the applicant. In
case of Govt. schools, the Transfer
Certificate/School Leaving Certificate
should be signed by the Principal while
in the case of Private schools, it should
also be countersigned by the competent
education authority of the State/or District
Education Officer.

OR

(iv) Aadhaar Card issued by the concerned
Agency of Govt. of India.

16/03/2023 to
15/09/2023

16/09/2023 to
15/03/2024

15 years as on 31st July 2023 (born
on or before 31/07/2008)

15 years as on 31st January 2024
(born on or before 31/01/2009)

The Certificate of Matriculation/
Secondary Examination having a
record of the Date of Birth. (No
other proof of age will be accepted
for Sr. Secondary admission).

Note: (i) In case of Orphan/Juvenile/Street Children, the Medical Legal Certificate alongwith an Affidavit issued by First
class Magistrate or copy of Aadhaar Card has to be provided as proof of Date of Birth.

(ii) Date of birth once given in the Admission Form shall not be changed. Please check and state the correct date of
birth in the Admission Form.

(b) Minimum ••••• Certificate of Class Certificate
Educational VIII pass, or of the Secondary
Qualifications ••••• Self Certificate Examination passed from a

recognised Board of
Secondary Education.

2.4 Entry Requirements

Table-3 : Entry Requirements
Entry Cut off Dates Secondary Course Senior Secondary Course
Requirement

foojf.kdk@Prospectus 2023-24 37

(c) Proof of Residence

Proof of residential address is essential for all.
Attach a copy of any one of the following.

1. Ration Card, or Aadhar Card, or Appointment
Letter from the Employer on Letter Head, or
Water/Telephone/Electricity Bill/Statement of
running Bank Account or Income Tax Assessment
Order/ Election Commission’s Voter Identity Card,
Parents Passport in case of minor.

2. For the learner living in a rented accommodation,
any proof of permanent address along with any
proof of present rented accommodation will be
accepted.

3. A learner belonging to the category of street
children/destitutes/migrants/slum dwellers/
orphans not having any residential address of his/
her own at present will have to furnish a self
certificate stating the category (mentioned above)
and certify that learner do not have own residential
address. However, for the purpose of
correspondence with NIOS, such learner will have
to furnish a contact address. The self certificate
has to be countersigned by the sponsoring
Guardian including NGO/Orphan Home and
attested by a Govt. Servant/ Panchayat level
Official/Nagar Nigam Officer/Block level Officer/
District level Officer or higher level Officer. Both
the sponsoring and the attesting authorities are
required to furnish complete name, designation
and address with their official stamp.

 Note: (i) Online Admission Form without uploading
required supporting documents will be
rejected and fee will not be refunded.

(ii) In case a learner possesses a High School/
Secondary Certificate from any Foreign
Board/University and wants to take
admission in the Senior Secondary course
of NIOS, he/she will be required to attach a
certificate from the concerned Embassy and
the Association of Indian Universities (AIU)
to the effect that the examination passed by
him/her is equivalent to the Indian High
School/Secondary Examination.

(x) vkokl dk izek.k

vkoklh; irs dk izek.k lHkh ds fy, vfuok;Z gSA

fuEufyf[kr esa ls fdlh ,d dh izfr layXu djsaA

1. jk'ku dkMZ vFkok vk/kj dkMZ vFkok fu;ksDrk ds 'kh"kZ

i=k ij vkosnu i=k vFkok ikuh@VsyhiQksu@fctyh dk

fcy@py jgs cSad [kkrs dh LVsVesaV vFkok vk; dj fu/

kZj.k vkns'k@pquko vk;ksx dk igpku i=k] ukckfyx gksus

ds ekeys esa ekrk&firk dk ikliksVZA

2. tks f'k{kkFkhZ fdjk, ds edku esa jgrs gSa muds LFkk;h irs

ds izek.k ds lkFk orZeku fdjk, ds ?kj ds irs dk izek.k

Lohdk;Z gksxkA

3. ,sls f'k{kkFkhZ tks cs?kj fuLLkgk;@izoklh@>qXxh fuoklh@vukFk

gSa] orZeku eas ftuds ?kj dk dksbZ irk ugha gS mls viuh

Js.kh (mi;qZDr eas ls) fy[krs gq, ,d Lo% izek.ki=k nsuk

gksxk vkSj izekf.kr djuk gksxk fd mudk viuk irk ugha

gSA fiQj Hkh ,uvkbZvks,l ls i=kkpkj ds fy, lEidZ djus

gsrq mUgsa ,d irk miyC/ djkuk gksxkA ;g Lo% izek.ki=k

,uthvks@vukFkky; lfgr foÙkiks"kd vfHkHkkod }kjk

izfrgLrk{kfjr gksuk pkfg, rFkk fdlh ljdkjh deZpkjh@

iapk;r Lrj ds dkfeZd@uxj fuxe vf/dkjh@ CykWd Lrj

ds vf/dkjh@ftyk Lrj ds vf/dkjh vFkok mPp Lrj ds

vf/dkjh }kjk izekf.kr gksuk pkfg,A izk;kstd rFkk izekf.kr

djus okys izkf/dkjh nksuksa viuk iwjk uke] inuke] dk;kZy;h

eksgj ds lkFk iwjk irk nsaA

 uksV% (i) vkWuykbu vkosnu iQkWeZ osQ lkFk vko';d lgk;d

nLrkost+ viyksM gksus ij vkosnu iQkWeZ jn~n dj fn;k

tk,xk vkSj iQhl ykSVkbZ ugha tk,xhA

(ii) fons'kh cksMZ@fo'ofo|ky; ls gkbZ LowQy@ekè;fed

izek.ki=k izkIr djus okys f'k{kkfFkZ;ksa dks jk"Vªh; eqDr

fo|ky;h f'k{kk laLFkku osQ mPprj ekè;fed ikB~;ozQe

esa izos'k ikus osQ fy, lacaf/r nwrkokl rFkk Hkkjrh;

fo'ofo|ky; la?k (,vkbZ;w) }kjk ;g izek.ki=k nsuk

gksxk fd mudh ijh{kk Hkkjrh; gkbZ LowQy@ekè;fed

ijh{kk osQ led{k gSA

38 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

(iii) In case a learner has been debarred by any
other Board for using unfair means at any
stage, he/she will not be eligible for
admission in NIOS.

(iv) In case a learner conceals the requisite
information, his/her admission will be
cancelled, even at later stage.

(v) The learner who are uploading both
document i.e. Aadhar Card and School
leaving Certificate for age proof. In this case
the School Leaving Certificate would be
taken as a age proof of the learner.

2.5 Re-admission of Ex-NIOS Learners

The learners of NIOS at Secondary/Senior
Secondary level, who have completed their
validity period of five years of admission, but
could not complete
the course, are
eligible to take Re-
admission in NIOS.
The credit of
subjects passed (maximum of four subjects) in
the previous admission will be transferred on
submission of the original Marksheet for seeking
fresh admission, if these subjects are passed by
the learners through NIOS during the last ten years
(i.e., if passed during 2014 or later). The learner
is required to pay TOC fee as per details in Table-
6A by mentioning Code No. “9901 National
Institute of Open Schooling”.

2.6 Transfer of Credit (TOC)
Ex-Secondary/Senior Secondary learners of the
Recognised Boards of School Education, who
have passed in at least one subject but have not
qualified in the course, may seek admission in the
respective course of NIOS and avail the facility
of TOC.

(iii) ;fn dksbZ f'k{kkFkhZ fdlh cksMZ }kjk fdlh Lrj ij

vuqfpr xfrfof/;ksa eas fyIr gksus ds dkj.k fooftZr

fd;k x;k gS rks og ,uvkbZvks,l eas izos'k ds fy,

;ksX; ugha gSA

(iv) f'k{kkfFkZ;ksa }kjk vko';d tkudkjh fNikus ij] mudk

izos'k ckn esa Hkh jí dj fn;k tk,xkA

(v) tks f'k{kkFkhZ vk;q çek.k ds fy, nksuksa nLrkosT+k viyksM
dj jgs gSa vFkkZr~ vk/kj dkMZ vkSj Ldwy NksM+us dk
çek.k i=kA bl ekeys esa Ldwy NksM+us dk çek.k i=k
f'k{kkFkhZ ds vk;q çek.k ds :i esa ekuk tk,xkA

2.5 ,uvkbZvks,l osQ iwoZ f'k{kkfFkZ;ksa dk iqu%izos'k

,uvkbZvks,l ds ekè;fed@ mPprj ekè;fed f'k{kkFkhZ]
ftudh ik¡p o"kZ dh izos'k vof/ iwjh gks pqdh gS] ijUrq
os ikB~;Øe iwjk u dj ik, gksa] os ,uvkbZvks,l esa iqu%

izos'k ys ldrs gSaA
ewy izek.ki=k tek
djus ij fiNys
izos'k osQ mÙkh.kZ

fo"k;ksa (vf/dre pkj fo"k;ksa) osQ ozsQfMV u, izos'k esa
LFkkukarfjr dj fn, tk,axs c'krsZ ,uvkbZvks,l ls ;s fo"k;
fiNys nl o"kks± esa mÙkh.kZ fd, tk pqosQ gksa (vFkkZr~ ;fn
2014 osQ nkSjku vFkok mlosQ ckn mÙkh.kZ gq, gksa) f'k{kkFkhZ
dks rkfydk&6d esa fn, fooj.k ds vuqlkj Vhvkslh
'kqYd dk Hkqxrku djuk gksxk ftlesa dksM la- ^^9901 &
jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku** Hkh fy[kasA

2.6 ØsfMV LFkkukarj.k (Vhvkslh)

Ldwy f'k{kk ekU;rk izkIr cksMZ ds ekè;fed@mPprj ekè;fed
Lrj osQ iwoZ f'k{kkFkhZ] ftUgksaus de ls de ,d fo"k;
mÙkh.kZ fd;k gks ijUrq ikB~;Øe mÙkh.kZ u dj ik, gksa] os
,uvkbZvks,l osQ ikB~;Øeksa esa izos'k ys ldrs gSa rFkk
ozsQfMV LFkkukarj.k dk ykHk mBk ldrs gSaA

Re-admission is not
allowed to the learner of

NIOS whose admission is
still valid.

,uvkbZvks,l ds mu
f'k{kkfFkZ;ksa dk iqu% izos'k

ugha gksxk ftudk izos'k vHkh
Hkh oS/ gSA

f'k{kkFkhZ izos'k osQ le; gh ,uvkbZvks,l dh vè;;u
;kstuk esa 'kkfey fo"k;ksa esa ØsfMV LFkkukarj.k (Vhvkslh)

osQ fy, vkosnu djsaA

A learner should seek Transfer of Credit (TOC) at
the time of admission in the subjects which are

included in NIOS scheme of studies.

foojf.kdk@Prospectus 2023-24 39

The Learner who has passed at least one
subject, but has not qualified in the course from
any recognised Boards which have been given
equivalence by the Association of Indian
University (AIU) may seek TOC facility in
maximum of two subjects provided his/her
result data is available in the concerned
Board's official website for verification. In case
the result data is not available on the website,
the learner is required get his/her Transfer of
Credit (TOC) data verified from the concerned
Board and should submit the same along with
the Admission Application Form.

The facility of TOC will be permissible under the
following conditions:

(i) The learner will have the option to get the
credit transferred up to a maximum of two
subjects from the Parent Board, provided
these subjects are passed with at least 33%
marks in the last five years (i.e., passed
during 2019 or later).

(ii) The credits will be given only in those
subjects which are included in NIOS
Scheme of Studies and the Scheme of
Examination. TOC in the subjects having
practicals at the Senior Secondary level will
be allowed only when the learner has
cleared (pass) in theory and practical
separately.

(iii) The learner will have to give complete
details of the TOC subjects, marks obtained,
roll number etc., in the Admission Form.

(iv) While applying for Transfer of Credit
(TOC), the learner is required to send parent
Boards fail Marksheet within 10 days of
online admission to the concerned Regional
Centre of NIOS alongwith a copy of the
Acknowledgement Receipt/Copy of the
online Admission Form. In case of delay in
submission i.e., submission after 10 days,
a late fee of Rs. 500/- per subject of TOC
will be charged through e-service.

ftl f'k{kkFkhZ us de ls de ,d fo"k; ikl fd;k gS] ysfdu

jkT; cksMZ es ekU;rk izkIr ikB~;Øe (lhvksch,lbZ] ubZ

fnYyh esa izdkf'kr vuqlkj) esa liQyrk izkIr ugha dh gS]
os lR;kiu ds fy, lacaf/r cksMZ dh dk;kZy;h osclkbV
ij miyC/ vius ifj.kke MkVk ds vf/dre nks
fo"k;ksa esa Vhvkslh dh lqfoèkk izkIr dj ldrs gSaA
osclkbV ij ifj.kke MkVk miyC/ u gksus dh voLFkk
esa f'k{kkFkhZ lacaf/r cksMZ ls vius ØsfMV LFkkukarj.k
dk lR;kfir MkVk izkIr djsa vkSj mls izos'k iQkeZ ds
lkFk tek djsaA

fuEu fLFkfr;ksa esa Vhvkslh dh lqfo/k dh vuqefr gksxh%

(i) f'k{kkFkhZ ewy cksMZ ls vf/dre nks fo"k;ksa osQ
ozsQfMV LFkkukarj.k djk ldrs gSa] ;fn ;s fo"k;
fiNys ik¡p o"kks± esa 33% vadksa ds lkFk ikl fd,
x, gksa (vFkkZr~ 2019 osQ nkSjku vFkok mlosQ ckn
ikl fd;k gks)A

(ii) osQoy mUgha fo"k;ksa esa gh ozsQfMV fn, tk,axs] tks
,uvkbZvks,l dh vè;;u dh ;kstuk vkSj ijh{kk
;kstuk esa 'kkfey gSaA iz;ksx okys fo"k;ksa esa mPprj
ekè;fed Lrj ij Vhvkslh rHkh fn, tk;saxs tc
f'k{kkFkhZ fl¼kar ,oa iz;ksx esa vyx&vyx ikl
gksaA

(iii) f'k{kkFkhZ dks izos'k iQkWeZ esa Vhvkslh fo"k;ksa] izkIr
vadksa] vuqØekad bR;kfn dk iwjk fooj.k nsuk gksxkA

(iv) ØsfMV LFkkukarj.k (Vhvkslh) ds fy, vkosnu djrs
gq,] f'k{kkFkhZ dks ewy cksMZ dh vuqÙkh.kZ vadlwph
,uvkbZvks,l ds lacaf/r {ks=kh; dsanz esa vkWuykbu
izos'k ds 10 fnuksa esa vkWuykbu izos'k iQkWeZ dh
ikorh@izfr dh izfr ds lkFk Hkstuh gksxhA ;fn tek
djus esa nsjh gksrh gS vFkkZr~ 10 fnuksa ds ckn tek
fd;k tkrk gS rks bZ&lsok ds }kjk Vhvkslh ds izR;sd
fo"k; ds fy, #-500@& dk foyac 'kqYd fy;k
tk,xkA

40 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

NOTE
Female learners of Ladakh are exempted from
payment of Registration Fee and Cost of Course
material. However, TOC fee, if applicable, will
have to be paid.

(v) The learner will have to pay requisite fee
for Transfer of Credit for the number of
subjects in which TOC is required. Details
of fee are given in Table 6A.

(vi) Detail Standard Operating Procedures
(SOPs) have been issued separately and
hosted on NIOS website. More details
about TOC are given in SOPs.

2.7 Dual Enrolment and Part
Admission

Under this provision, in case a learner is
studying in a regular school, or has already
passed the Secondary/Senior Secondary
examination or any other higher course from
any recognised Board/University, he/she
may opt for upto four subjects of his/her
choice, to update knowledge and
educational qualifications. However, on
passing, only the Marksheet will be issued
and no other Certificate will be issued. The
entry requirement for Dual Enrolment and
Part Admission will be as per NIOS
admission rules (Table-3 Entry
Requirements).

2.8 Fee Structure for Admission

(a) Admission fee payable for the
Secondary/Senior Secondary courses as
given in Table-4 includes charges for
registration, cost of study materials,
Personal Contact Programmes (PCPs),
Identity Card, evaluation of
Assignments, etc. Do not pay any
additional amount for admission other
than specified in below mentioned
tables.

(v) f'k{kkFkhZ dks izos'k osQ fy, ftrus fo"k;ksa esa Vhvkslh
pkfg,] mrus fo"k;ksa osQ ozsQfMV LFkkukarj.k osQ fy,
fu/kZfjr 'kqYd dk Hkqxrku djuk gksxkA 'kqYd dk
fooj.k rkfydk&6d esa fn;k x;k gSA

(vi) foLr`r ekud dk;Z iz.kkyh (,lvksih) vyx ls
tkjh fd, x, gSa vkSj ,uvkbZvks,l osclkbV ij
nh xbZ gSA Vhvkslh dh vf/d tkudkjh ,lvksih eas
nh xbZ gSA

2.7 nksgjk ukekadu vkSj vkaf'kd ØsfMV

bl izko/ku osQ varxZr ;fn f'k{kkFkhZ vkSipkfjd
fo|ky; esa i<+kbZ dj jgk gS ;k igys gh fdlh
cksMZ@ fo'ofo|ky; ls ekè;fed@mPprj ekè;fed
;k dksbZ vkSj mPp ijh{kk mÙkh.kZ dj pqoQk gS] rks
og Kku dks v|ru djus vkSj 'kSf{kd ;ksX;rk
c<+kus osQ fy, viuh #fp osQ vuqlkj dksbZ Hkh vf/
dre pkj fo"k; ys ldrk gSA ,sls f'k{kkFkhZ dks
mÙkh.kZ gksus ij osQoy vad lwph gh nh tk,xhA mls
dksbZ vkSj izek.ki=k ugha fn;k tk,xkA nksgjk ukekadu
vkSj vkaf'kd izos'k ds fy, izos'k vko';drk
,uvkbZvks,l izos'k fu;e (rkfydk & 3 izos'k
vko';drk) ds vuqlkj gksxkA

2.8 izos'k osQ fy, 'kqYd dk fooj.k

(d)ekè;fed@mPprj ekè;fed ikB;Øeksa osQ fy,
ns; 'kqYd dk fooj.k rkfydk&4 esa fn;k x;k
gSA bl 'kqYd esa gh iathdj.k] vè;;u lkexzh]
O;fDrxr laioZQ dk;ZØe (ihlhih)] igpku
i=k] ewY;kadu dk;Z vkfn dk 'kqYd 'kkfey gSA
uhps nh xbZ rkfydk esa fn, x, fooj.k ds
vfrfjDr izos'k osQ fy, dksbZ vfrfjDr jkf'k
dk Hkqxrku u djsaA

uksV
yík[k {ks=k dh efgyk f'k{kkfFkZ;ksa dks iathdj.k 'kqYd ,oa

vè;;u lkexzh dh dher esa NwV nh xbZ gSA fiQj Hkh]

Vhvkslh 'kqYd] ;fn ykxw gS] rks nsuk gksxkA

foojf.kdk@Prospectus 2023-24 41

 rkfydk 4% vkWu&ykbu izos'k ds LVªhe&1 osQ fy, 'kqYd fooj.k

 lkekU; oxZ NwV izkIr oxZ*

ikB~;Øe v-tk@v-t-tk-@HkwriwoZ
iq#"k efgyk,a@ lSfud@v{ke O;fDr

FkMZ tsaMj

ekè;fed ikB~;Øe
(i) ik¡p fo"k;ksa osQ fy, #- 1800 #- 1450 #- 1200

(ii) izR;sd vfrfjDr fo"k; osQ fy, #- 720 #- 720 #- 720

mPprj ekè;fed ikB~;Øe
(i) ik¡p fo"k;ksa osQ fy, #- 2000 #- 1650 #- 1300

(ii) izR;sd vfrfjDr fo"k; osQ fy, #- 720 #- 720 #- 720

uksV
izos'k 'kqYd esa ijh{kk
'kqYd 'kkfey ugha gSA
;fn f'k{kkFkhZ ijh{kk esa
cSBuk pkgrs gSa rks ijh{kk
'kqYd fu/kZfjr frfFk;ksa
esa vyx ls tek djsaA

* mi;qZDr 'kqYd ds vfrfjDr izR;sd vkWuykbu ysu&nsu ds fy, #- 50@& dk Hkqxrku fd;k tk,xkA

*NwV izkIr djus osQ fy, vuq- tkfr@vuq- tutkfr] HkwriwoZ lSfud vkSj v{ke O;fDr vkosnu iQkWeZ ds lkFk lgk;d nLrkost+ksa
dh ewy LdSu dh xbZ izfr viyksM djsaA

tsy dkjkokfl;ksa ds fy, eqÝr f'k{kk % ,uvkbZvks,l us tsy dkjkokfl;ksa dks eqÝr f'k{kk dh fo'ks"k lqfo/k nh gS ftlls
tc os tsyksa esa gksa] rks mUgsa viuh vthfodk dekus eas enn fey lds vkSj mUgsa tsy ls fjgk gksus ds ckn lekt dh eq[;
/kjk esa yk;k tk ldsA

Hkkjrh; lsuk ds fy, ,uvkbZvks,l f'k{kk ifj;kstuk (usfi;k) fo'ks"k :i ls Hkkjrh; lsuk ds tokukas dh 'kSf{kd ;ksX;rk
c<+kus ds fy, cuk;k x;k gSA ,uvkbZvks,l us lsuk f'k{kk dksj (,bZih) ,dhd`r eq[;ky; j{kk ea=kky; (lsuk)]
Mh,pD;w] ihvks] ubZ fnYyh ds lkFk ,d le>kSrk Kkiu gLrk{kj fd;k gSA lsuk eq[;ky; dekaM ifjf'k"V&^t* esa n'kkZ,
x, lacaf/r ,uvkbZvks,l {ks=kh; dsanzksa ds lkFk dk;Z djsxkA

rkfydk 5% ,uvkbZvks,l ds ekè;fed@mPprj ekè;fed ikB~;Øeksa esa izos'k ds fy,
NwV izkIr oxks± ls vko';d lgk;d nLrkost+ksa dh ewy izfr LdSu dh xbZ izfr

oxZ layXu fd, tkus okys vko';d nLrkost+

(i) vuqlwfpr tkfr@vuqlwfpr tutkfr ••••• mik;qDr] eftLVªsV ;k vk;qDr v-tkfr@vuq-tutkfr vFkok fdlh vU;
 ds f'k{kkFkhZ l{ke izkf/dkjh }kjk tkjh tkfr izek.ki=k dh izfr

(ii) HkwriwoZ lSfud ••••• fu;ksDrk ds izek.ki=k dh ewy izfrA

(iii) v{ke f'k{kkFkhZ ••••• ljdkjh vLirky }kjk tkjh izek.ki=k vkSj tks izkbosV u²lx gkse dk u
gksA mlesa v{kerk dh izo`Qfr vkSj Lrj Li"V :i ls fy[ks x, gksaA

42 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Table-4 : Fee Structure for Online Admission of Stream-1

 General Category Exempted Category*

Course SC/ST, Ex-Servicemen,
Male Female/Third Gender Persons with

Disabilities(PWD)

Secondary Course

(i) for 5 subjects Rs. 1800/- Rs. 1450/- Rs. 1200/-

(ii) for each additional subject Rs. 720/- Rs. 720/- Rs. 720/-

Senior Secondary Course

(i) for 5 Subjects Rs. 2000/- Rs. 1650/- Rs. 1300/-

(ii) for each additional subject Rs. 720/- Rs. 720/- Rs. 720/-

NOTE
The admission fee

does not include the
examination fees.
The examination
fee must be paid
separately within

the specified dates,
if the learner wishes

to appear in
examination.

Table - 5 : Original Scanned Copy of Supporting Documents required from the Exempted
Categories for Admission in NIOS Secondary/Senior Secondary Education Courses

Category Supporting Documents required

(i) SC/ST learners ••••• Copy of certificate issued by the Deputy Commissioner or
Magistrate or Commissioner SC/ST or any other Competent
Authority.

(ii) Ex-servicemen ••••• A certificate from the Employer in original.

(iii) Persons with Disabilities (PWDs) ••••• A certificate in original from a Govt. Hospital, and not from a
private nursing home, clearly indicating nature and extent of
disability.

* In addition to the above, Rs. 50/- will be paid for every online transactions.

*For claiming exemption, SC/ST, Ex-servicemen and Persons with Disabilities (PWDs) should upload original scanned copy of the
supporting documents

Free Education to Jail Inmates : The NIOS offers special facility of free Education to Jail Inmates so that
during stay in jail, then could earn for their livelihood, and bringing them into the mainstream of society after release
from jail.

The NIOS Education Project for Indian Army (NEPIA) has been specially designed to upgrade the educational qualifications of
Jawans of the Indian Army. NIOS has signed a Memorandum of Understanding (MoU) with the Army Educational Corps (AEP),
Integrated Headquarters of Ministry of Defence (Army), DHQ, PO, New Delhi. The Army HQ Command will work in collaboration
with concerned NIOS Regional Centres as reflected at Appendix - H.

foojf.kdk@Prospectus 2023-24 43

nksgjk ukekadu@vkaf'kd izos'k ds fy,] LVªhe&1 gsrq fu/kZfjr 'kqYd :ijs[kk rkfydk&6d ij nh xbZ gS rFkk LVªhe&2] 3
rFkk 4 osQ vkWu&ykbu f'k{kkfFkZ;ksa osQ fy, 'kqYd :ijs[kk rkfydk&6[k ij nh xbZ gSA

rkfydk&6 d % nksgjk ukekadu@vkaf'kd izos'k@ozsQfMV LFkkukarj.k (Vhvkslh) ds fy, 'kqYd dk fooj.k

ikB~;Øe iathdj.k izR;sd fo"k; osQ fy, ØsfMV LFkkukarj.k
'kqYd vè;;u lkexzh dk ewY; (Vhvkslh)* ds fy, 'kqYd

ekè;fed #- 480 (izfr fo"k;) #- 360/- (vfuok;Z) #- 180/- izfr fo"k;

mPprj ekè;fed #- 480 (izfr fo"k;) #- 400/- (vfuok;Z) #- 180/- izfr fo"k;

* Vhvkslh Hkkx 2.6 osQ varxZr fn, x, ekun.M osQ vuqlkj fn;k tk,xkA

* LVªhe&2] LVªhe&3] LVªhe&4 eas iathdj.k djkus okys ,sls f'k{kkFkhZ tks ewy cksMks± ls fHkUu fo"k; vFkok vfrfjDr fo"k; ysuk pkgrs gSa
mUgsa izos'k@iathdj.k 'kqYd] ijh{kk 'kqYd vkSj Vhvkslh 'kqYd ds vfrfjDr #- 720@& izfr fo"k; dk Hkqxrku djuk gksxkA

uksV % mi;qZDr 'kqYd ds vfrfjDr #- 50@& (ipkl #i, dsoy) izR;sd vkWu&ykbu VªkalsD'ku ds 'kqYd ds :i esa tksM+s
tk,axsA

(x) 'kqYd dk Hkqxrku oSQls djsa

vkWu&ykbu izos'k osQ fy, 'kqYd % 'kqYd osQ Hkqxrku osQ fy, nks fodYi gksaxs %

fodYi&1 'kqYd oszQfMV dkMZ @MsfcV dkMZ@usV cSafdax] miyC/ Hkqxrku ekè;eksa }kjk
vkWu&ykbu tek fd;k tk ldrk gS] vFkok

fodYi&2 ;fn izos'k tu lsok dsanzksa }kjk fd;k tk,xk rks 'kqYd lh,llh ds
bysDVªkWfud okWysV }kjk Hkjk tk ldrk gSA

uksV
f'k{kkFkhZ vius vè;;u
dsanz cgqr è;ku ls

pqusaA

rkfydk&6 [k % vkWu&ykbu izos'k ds f'k{kkfFkZ;ksa osQ fy, 'kqYd dk fooj.k (LVªhe 2, 3 rFkk 4)

Ø-la- ikB~;Øe iathdj.k 'kqYd ijh{kk 'kqYd ØsfMV LFkkukarj.k *fo"k; ifjorZu@
 'kqYd vfrfjDr fo"k;

'kqYd

1. ekè;fed@mPprj ekè;fed #- 480/- • fl¼kar osQ fy, #- 180/- #- 720/-
(LVªhe&2 osQ varxZr) izfr fo"k; #- 250/- izfr fo"k; (izfr fo"k;) (izfr fo"k;)
vkWu&ykbu izos'k • blds vykok iz;ksx ds

fy, #-120@& izfr fo"k;

2. ekè;fed #- 480/- • fl¼kar osQ fy, #- 180/- #- 720/-
(LVªhe&3 osQ varxZr) izfr fo"k; #- 500/- izfr fo"k; (izfr fo"k;) (izfr fo"k;)
vkWu&ykbu izos'k • blds vykok iz;ksx ds

fy, #-200@& izfr fo"k;

3. mPprj ekè;fed #- 480/- • fl¼kar osQ fy,
(LVªhe&4 osQ varxZr) izfr fo"k; #- 500/- izfr fo"k; #- 180/- #- 720/-
vkWu&ykbu izos'k • blds vykok iz;ksx ds (izfr fo"k;) (izfr fo"k;)

fy, #-200@& izfr fo"k;

44 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

For Dual Enrolment/ Part Admission, fee structure for Stream-1 is given in the Table-6A, and fee
structure for Online learners under streams- 2, 3 and 4 is given in Table-6B.

Table-6A : Fee Structure for Dual Enrolment/Part Admission/TOC (Stream -1)

Course Registration Cost of Course Material Fee for Transfer
Fee for each Subject of Credit (TOC)*.

Secondary Rs. 480/- Rs. 360/- Rs. 180/- Per Subject
(per subject) (Mandatory)

Senior Secondary Rs. 480/- Rs. 400/- Rs. 180/- Per Subject
(per subject) (Mandatory)

* TOC shall be granted as per criteria given in section 2.6.

*A learner registering under Stream-2, Stream-3, Stream-4 and desirous to take different subjects or additional
subject from parent boards will have to pay Rs. 720/- per subject in addition to Admission/Registration Fee,
Examination Fee and TOC fee.

Note : In addition to above Fee, Rs. 50/- (Rs. Fifty Only) will be charged for every online
transactions.

(c) How to Pay the Fee

Fee for Online Admission : There will be two options for the payment of
fee:

Option-I

The fee can be deposited Online through Credit Card /Debit Card/Net
Banking, available Payment Gateways.

Option-II

In case admission is done through Common Services Centres, fee can be paid via Electronic Wallet
of CSCs.

NOTE

Learners must choose
their Study Centres very

carefully.

Table-6B : Fee Structure for Online Admission (Streams-2, 3 and 4)

S.No. Course Registration Exam Fee TOC Fee *Change/
Fee additional

Subject Fee

1. Secondary/Senior Secondary Rs. 480/- • Rs. 250/- per Rs. 180/- Rs. 720/-
(Under Stream-2) Online admission (per subject) subject for Theory. (per subject) (per subject)

• Additional Rs. 120/-
for Practical per subject.

2. Secondary (Under Stream-3) Rs. 480/- • Rs. 500/- per subject Rs. 180/- Rs. 720/-
Online admission (per subject) for Theory. (per subject) (per subject)

• Additional Rs. 200/- for
Practical per subject.

3. Senior Secondary (Under Stream-4) Rs. 480/- • Rs. 500/- per subject for
Online admission (per subject) Theory. Rs. 180/- Rs. 720/-

• Additional Rs.200/- (per subject) (per subject)
for Practical per subject.

foojf.kdk@Prospectus 2023-24 45

Cancellation of Admission

Learner's admission will be cancelled in case :

➣ online Admission Form is incomplete,

➣ the fee paid is short,

➣ the supporting documents are not complete,

➣ false documents have been submitted, if
incorrect or wrong information is given,

➣ required educational qualifications are not
fulfilled,

➣ the minimum age criterion is not fulfilled,

➣ the Secondary examination is not passed from
a recognised Board.

➣ residential proof is not attached.

Note: 1. Admission once cancelled will not be
re-considered.

2. Fee once paid will not be refunded on
any account.

2.9 Confirmation of Admission
Admission to a particular course is confirmed by
NIOS by issuing an online Identity Card having
learners admission particulars as per the record
available in NIOS. In case any discrepancy is
noticed at any stage of admission and even if
the Identity Card has been issued, the
admission will be cancelled and result will not
be declared even if learner has appeared in
examination.

Do check the particulars given in the Identity
Card. In case, there is any discrepancy in learner’s
personal details, address, photo etc., the same
should be corrected through E-service
immediately. The Learner should retain his/her
Identity Card carefully till he/she completes his/
her study in NIOS.

izos'k jn~n gksuk

vkidk izos'k jn~n dj fn;k tk,xk ;fn

➣ vkWuykbu izos'k iQkWeZ v/wjk gks]

➣ fn;k x;k 'kqYd de gks]

➣ lgk;d nLrkost iwjs u gksa]

➣ ;fn tkyh dkxt+kr tek fd, x, gSa] ;fn =kqfViw.kZ
vFkok xyr lwpuk nh xbZ gks]

➣ vko';d 'kSf{kd ;ksX;rk,¡ iwjh u djrs gksa]

➣ U;wure vk;q osQ u gksa]

➣ ekè;fed ijh{kk fdlh ekU;rkizkIr cksMZ ls mÙkh.kZ u
gksa]

➣ vkoklh; izek.ki=k layXu u gksaA

fVIi.kh % 1- ,d ckj izos'k jn~n djus ij iqu% fopkj ugha
fd;k tk,xkA

2- ,d ckj fn;k x;k 'kqYd fdlh Hkh fLFkfr
esa ykSVk;k ugha tk,xkA

2.9 izos'k dh iqf"V

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku esa fo'ks"k ikB~;Øe
esa izos'k dh iqf"V gsrq lkekU;r% f'k{kkFkhZ dks
,uvkbZvks,l osQ fjdkWMZ osQ vuqlkj ,d igpku
i=k Hkstk tk,xkA ;fn izos'k ysus osQ ckn fdlh
Lrj ij dksbZ folaxfr ikbZ tkrh gS] ;gk¡ rd
fd ;fn igpku i=k tkjh Hkh dj fn;k tkrk gS
rc Hkh vkidk izos'k jn~n dj fn;k tk,xk
rFkk ;fn vki ijh{kk esa mifLFkr Hkh gks tkrs gSa
rc Hkh vkidk ijh{kk ifj.kke jksd fn;k tk,xkA

Ñi;k igpku&i=k esa fn, x, vius fooj.k
dh tk¡p dj ysaA ;fn f'k{kkFkhZ ds O;fDrxr
fooj.k] irs] iQksVks vkfn esa dksbZ xyrh gS rks bls
bZ&lsok }kjk rqjar Bhd djk,aA f'k{kkFkhZ viuk igpku
i=k ,uvkbZvks,l esa ikB~;Øe iwjk gksus rd l¡Hkkydj
j[ksaA

46 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

The Correction in the Admission Record will
be made as per rules only (which are available
on NIOS website).

The learners appearing in NIOS external
public examination/ODES will be required to
produce the Identity Card issued by NIOS at
the time of appearing in examinations, failing
which they will not be allowed to appear in the
examination.

2.10 Other Facilities after Admission
through E-services

2.10.1 Learner centric activity which can be
availed through e-services are:

(a) Issue of Duplicate Identity Card

In case of loss of Identity Card, a duplicate
Identity Card can be issued. For obtaining
Duplicate Identity Card, first lodge an FIR
with the concerned Police Station. Then
apply online through E-Service and learner
may upload the original scanned copy of FIR
and pay the fee of Rs. 100/- through online
mode, and second time for obtaining the
duplicate Identity Card the learner will have
to pay the fee of Rs. 500/-.

(b) Change of Subject/Additional Subject for
All Streams

During the admission period of five years, a
learner can change one or more subject(s),
provided the total number of subjects does
not exceed seven. Subject(s) already passed
by a learner cannot be changed.

For change of subject/additional subject, a
learner has to apply online through E-
Service and he/she is required to pay the
prescribed fee through online mode as given
below :

For Secondary Course
Rs. 720/- per subject

For Senior Secondary Course
Rs. 720/- per subject

izos'k fjdkWMZ eas la'kks/u ,uvkbZvks,l osclkbV
ij miyC/ fu;eksa ds vuqlkj gh fd;k tk,xkA

lkoZtfud ijh{kk@vksM~l esa cSBus okys f'k{kkfFkZ;ksa
dks ijh{kk ds le; ,uvkbZvks,l }kjk tkjh
fd;k x;k igpku i=k fn[kkuk gksxk vU;Fkk
mUgsa ijh{kk esa ugha cSBus fn;k tk,xkA

2.10 izos'k osQ ckn bZ&lsokvksa }kjk vU;
lqfoèkk,¡

2.10.1 bZ&lsokvksa }kjk izkIr dh tkus okyh f'k{kkFkhZ
dsafnzr xfrfof/ bl izdkj gS %&

(d) igpku i=k dh nwljh izfr tkjh djuk

igpku i=k [kks tkus ij] nwljh izfr nh tk ldrh
gSA igpku i=k dh nwljh izfr izkIr djus osQ fy,
lcls igys lacafèkr iqfyl LVs'ku esa ,iQvkbZvkj
(izFke lwpuk fjiksVZ) ntZ djk,¡A mlds ckn bZ&lsok
}kjk vkWuykbu vkosnu djsa vkSj ,iQvkbZvkj dh ewy
LdSu dh xbZ izfr viyksM djsa vkSj #- 100@& dk
'kqYd vkWuykbu ekè;e ls Hkqxrku djsaA nwljh ckj
igpku i=k dh nwljh izfr izkIr djus ds fy,
f'k{kkFkhZ dks #- 500@& dk 'kqYd nsuk gksxkA

([k) lHkh LVªhekas ds fy, fo"k; cnyuk@vfrfjDr
fo"k;

ik¡p o"kks± dh izos'k vof/ osQ nkSjku] f'k{kkFkhZ
,d ;k vf/d fo"k;ksa dks cny ldrs gSa ;k
,d@nks vfrfjDr fo"k; ys ldrs gSa ijUrq oqQy
fo"k; lkr ls vf/d ugha gksus pkfg,A tks fo"k;
f'k{kkFkhZ mÙkh.kZ dj pqds gSa] os cnys ughaa tk
ldrsA

fo"k; ifjorZu@vfrfjDr fo"k; osQ fy, f'k{kkFkhZ
dks bZ&lsok }kjk vkWuykbu vkosnu djuk gksxkA
vkSj uhps fn;k x;k 'kqYd vkWuykbu ekè;e ls
Hkqxrku djuk gksxk %

ekè;fed ikB~;Øe gsrq
#- 720/- izfr fo"k;

mPprj ekè;fed ikB~;Øe gsrq
#- 720/- izfr fo"k;

foojf.kdk@Prospectus 2023-24 47

(c) Change of Study Centre/AI

The learner must choose his/her Study
Centre/AI very carefully. In case a learner
wishes to change his/her Study Centre from
one centre to another centre, he/she should
apply online through E-Service and should
upload valid reasons and documents, and a
fee of Rs. 400/- (Rs. Four Hundred only) to
be paid though online mode. Detailed
guidelines in this regard have been displayed
on NIOS website (www.nios.ac.in).

NOTE
The dates to apply for CHANGE OF STUDY

CENTRE through
e-service are till 30th April for September-

October Examination and till 30th October for
March-April Examination.

(x) vè;;u dsUæ@,vkbZ esa ifjorZu

f'k{kkFkhZ vius vè;;u dsUnz@,vkbZ cgqr è;ku ls
pqusaA ;fn dksbZ f'k{kkFkhZ viuk vè;;u dsUnz ,d
dsUnz ls nwljs dsUnz esa ifjofrZr djuk pkgrk@pkgrh
gS rks os bZ&lsok ds ekè;e ls vkWuykbu vkosnu
djsa vkSj mfpr dkj.k vkSj mi;qDr nLrkost+ksa
rFkk #- 400@&(pkj lkS #i, dsoy) dh jkf'k
dk Hkqxrku vkWuykbu ekè;e ls djsaA bl laca/
e a s foLr ` r fn' k k& fun s Z ' k o s cl k bV
(www.nios.ac.in) ij fn, x, gSaA

uksV
bZ&lsok ds ekè;e ls vè;;u dsanz esa ifjorZu
djus ds fy, vkosnu djus dh frfFk;k¡ &

flracj&vDrwcj ijh{kk ds fy, 30 vizSy rd rFkk
ekpZ&vizSy ijh{kk ds fy, 30 vDrwcj rd gSaA

(?k) nLrkosT+kksa dh nwljh izfr tkjh djuk

(M-) ikB~;Øe lkexzh dh vko';drk

(p) uke] firk dk uke] ekrk dk uke vFkok vfHkHkkod
ds uke esa vkaf'kd la'kks/uA

(p) f'k{kkFkhZ ds uke esa ifjorZu

(N) tUe frfFk] uke] firk dk uke] ekrk dk uke]
vfHkHkkod ds uke esa la'kks/u

(t) Vhvkslh ekè;e esa ifjorZu vkfnA

2.11 vkiosQ ,vkbZ@vè;;u dsUnz osQ ckjs esa

izos'k osQ le; f'k{kkFkhZ }kjk pquh xbZ izR;kf;r laLFkk,¡
(vFkkZr~ vè;;u osQUnz) vkidks fuEufyf[kr lsok,¡ fcuk
fdlh vfrfjDr 'kqYd ds iznku djsaxh %

– ,uvkbZvks,l ds fu;ekuqlkj ,vkbZ }kjk fl¼kar
osQ fy, oqQy feykdj 30 O;fDrxr laioZQ dk;ZØeksa
(ihlhih) vkSj ik¡p izk;ksfxd d{kkvksa dk vk;kstuA
f'k{kkFkhZ ihlhih dh le; lwph tkuus ds
fy, vius vè;;u dsUnz tk,¡ vFkok

(d) Issue of Duplicate Documents

(e) Requisition for Course Material

(f) Minor Corrections in Spelling of Name,
Father’s Name, Mother’s Name and/or
Guardian’s Name

(g) Change of learner's name

(h) Correction of Date of Birth, Name, Father’s
Name, Mother’s Name, Guardian’s Name

(i) TOC, change of medium etc.

2.11 About AI/Study Centre of the
Learner

The Accredited Institute (Study Centre) chosen
by the learner at the time of online admission
will provide the following services without any
additional charges:

– Conduct 30 Personal Contact Programmes
(PCPs) as per NIOS Norms for theory and
five PCPs for practical classes as prescribed
by NIOS. The learner should visit the
Study Centre to know the PCP Time
Table or view the same on NIOS website.

48 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

However, the learners can also get response
to their subjects related queries through e-
mail to: lsc@nios.ac.in

– Evaluation of Assignments by Tutors.

– Counselling to solve learner’s problems/
queries related to the course.

– Informing the dates of payment of fees,
examination date sheet, examination centre
and other important information.

2.12 Procedure for Correction in the
Admission Records through e-
services only

➤ The admission to a particular course is
confirmed by NIOS by issuing an online
Identity Card having details of Learner’s
Name, Date of Birth, Subjects opted etc.
These details are the same as filled in by
the learner at the time of admission in NIOS.
The learner is requested to check the details
immediately on:-

(i) Student dashboard on the student portal
(sdmis.nios.ac.in).

(ii) received E-mail for confirmation of
admission

(iii) received online I-card.

In case, there is any discrepancy in learner’s
personal details, address, photo etc.,
the same should be corrected through
e-services.

,uvkbZvks,l dh osclkbV ij ns[ksaA fiQj Hkh
f'k{kkFkhZ viuh fo"k; laca/h iz'uksa ds lek/ku ds
fy, lsc@nios.ac.in ij bZ&esy dj ldrs gSaA

– vuqf'k{kdksa }kjk dk;ks± dk ewY;kaduA

– ikB~;Øe ls lacaf/r vkidh leL;kvksa@iz'uksa dks
lqy>kus osQ fy, ijke'kZA

– 'kqYd osQ Hkqxrku dh frfFk;k¡] ijh{kk frfFk;k¡ vkSj
ijh{kk osQUnz rFkk vU; egÙoiw.kZ lwpuk iznku
djukA

2.12 dsoy bZ&lsokvksa ds ekè;e ls izos'k
fjdkWMks± eas la'kks/u ds fy, izfØ;k

➤ ,uvkbZvks,l }kjk fdlh ikB~;Øe esa izos'k dh
i`f"V ,d vkWuykbu igpku i=k tkjh djds dh
tkrh gS tSls f'k{kkfFkZ;ksa dk uke] tUe frfFk] pqus
x, fo"k; vkfnA ;s fooj.k ogh gSa tks f'k{kkfFkZ;ksa
us ,uvkbZvks,l esa izos'k ds le; Hkjs FksA f'k{kkfFkZ;ksa
ls vuqjks/ gS fd os fuEu eas vius fooj.k rqjar
tkap ysa %&

(i) f'k{kkFkhZ iksVZy (sdmis.nios.ac.in) ij f'k{kkFkhZ
MS'kcksMZ

(ii) izos'k dh iqf"V ds fy, bZ&esy izkIr gksukA

(iii) vkWuykbu igpku i=k izkIr djukA

;fn f'k{kkfFkZ;ksa ds O;fDrxr fooj.k] irs] iQksVks
vkfn esa dksbZ vfu;ferrk gS rks bls bZ&lsokvksa
}kjk la'kksf/r djk;k tk,A

foojf.kdk@Prospectus 2023-24 49

Ø-la- la'kks/u

1 f'k{kkFkhZ ds uke esa ifjorZu

2 f'k{kkFkhZ ds uke] ekrk ds uke vkSj
firk dk uke esa la'kks/u

3 tUefrfFk esa la'kks/u

4 csesy rLohj dks cnyuk

5 ç'kklfud 'kqYd

ekunaM

f'k{kkfFkZ;ksa ds uke esa ifjorZu fcuk
fdlh le; lhek ds fd;k tk,xk

'kSf{kd l=k 2018&2019 ls] ços'k
ds fy, iathdj.k dh rkjh• ls
10 o"kZ dh vof/ esa orZuh dh
v'kqf¼;ksa] f'k{kkFkhZ ds uke] firk
ds uke] ekrk ds uke esa rF;kRed
v'kqf¼;ksa ds la'kks/u ij fopkj
fd;k tk,xkA

,d ckj ,uvkbZvks,l ds fjdkWMZ
esa ntZ gksus ds ckn tUefrfFk esa
dksbZ cnyko ugha fd;k tk,xkA
fiQj Hkh okLrfod Vad.k v'kqf¼@
rF;kRed v'kqf¼;ksa dk la'kks/u
fd;k tk ldrk gSA 'kSf{kd l=k
2018&2019 ços'k ds fy,
iathdj.k rkjh• ls 10 lky dh
vof/ ds Hkhrj tUefrfFk esa
la'kks/u ij fopkj fd;k tk,xkA

csesy iQksVks] çFke ijh{kk esa cSBus
ls igys cnyus ij fopkj fd;k
tk,xkA

igys ikap o"kks± esa la'kks/u 'kqYd
#- 400@& gksxkA NBs ls nlosa o"kZ
esa la'kks/u 'kqYd #- 800@&
gksxkA iQksVks esa ifjorZu dk 'kqYd
#- 200@& gksxkA

la'kks/u djus ds fy, vko';d nLrkost

1- nks lekpkji=k] ftuesa visf{kr ifjorZu
çdkf'kr fd, x,A

2- blls lacaf/r jkti=k vf/lwpuk

1- lacaf/r uxjikfydk@ LFkkuh; Lo'kklu@
vpy vf/dkjh dk;kZy;@ç•aM fodkl
vf/dkjh@mi çHkkxh; eftLVªsjV@ ftyk
eftLVªsV@tUe ,oa èR;q jftLVªkj }kjk tkjh
oS/ nLrkost+A

2- #- 10@& ds xSj&U;kf;d LVkEi isij ij
'kiFk i=k ij vko';d la'kks/u ds fy,
fd, x, fuosnu ds laca/ esa ?kks"k.kk
djrs gq, rhljs i{k }kjk bl rjg ds
la'kks/uksa ds fy, ,uvkbZvks,l dks {kfr
ls lqjf{kr fd;k tk,A

1- lacaf/r uxjikfydk@ LFkkuh; Lo'kklu@
vpy vf/dkjh dk;kZy;@ç•aM fodkl
vf/dkjh@mi çHkkxh; eftLVªsjV@ ftyk
eftLVªsV@tUe ,oa èR;q jftLVªkj }kjk tkjh
oS/ nLrkost+A

2- #- 10@& ds xSj&U;kf;d LVkEi isij ij
'kiFk i=k ij vko';d la'kks/u ds fy,
fd, x, fuosnu ds laca/ esa ?kks"k.kk
djrs gq, rhljs i{k }kjk bl rjg ds
la'kks/uksa ds fy, ,uvkbZvks,l dks {kfr
ls lqjf{kr fd;k tk,A

fooj.k fuEukuqlkj gS %

50 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Sl. No Correction

1 Change in Learner’s Name

2 Correction in Learner’s name,
other’s name and Father’s name

3 Correction in Date of Birth

4 Change of Mismatched photograph

5 Administrative fee

Norms

Change in the name of learners
will be considered without any
time restriction

From the Academic session 2018-
2019 onwards, Correction of
spelling errors, factual errors in
learners’ name, fathers’ name,
mothers, name will be considered
within a period of ten years from
the date of registration for
admission

No change in the date of birth once
recorded in the NIOS records shall
be made. However, correction to
rectify the genuine typographical
error/ factual errors can be made.
From the Academic session 2018-
2019 onwards, the correction in
date of birth will be considered
within a period of ten years from
the date of registration for
admission

Change of mismatched
photograph will be considered
before appearing in the first
examination.

Corrections for first five years
shall be Rs. 400/-Corrections for
Sixth to ten years shall be Rs. 800/
- Change of Photograph shall be
Rs. 200/-

Document required for change correction

1. Two Newspapers in which the desired
change has been published.

2. Gazette Notification to this effect.

1. Valid documents issued by the concerned
Municipal Corporation / Local Self
Government / Office of the Circle
Officer/ Block Development Officer /Sub
Divisional Magistrate / District
Magistrate / Registrar of Births and
deaths.

2. A sworn affidavit on a non-judicial stamp
paper of Rs. 10/- making necessary
declaration with respect to the request
made for necessary corrections
indemnifying the NIOS from any claim
against such corrections by the third
party.

1. Birth certificate from the concerned
Municipal Corporation / Local Self
Government / Office of the Circle
Officer/ Block Development Officer /Sub
Divisional Magistrate / District
Magistrate / Registrar of Births and
deaths.

2 A sworn affidavit on a non-judicial stamp
paper of Rs. 10/- making necessary
declaration with respect to the request
made for necessary corrections
indemnifying the NIOS from any claim
against such corrections by the third
party.

Details are as under :

foojf.kdk@Prospectus 2023-24 51

fofo/ xfrfof/;k¡
Miscellaneous Activites

fofo/ xfrfof/;k¡ ds fy, 'kqYd
Fee for Miscellaneous Activities

 Ø-la- la'kks/u dh izd`fr jkf'k
 S. No. Type of Correction Amount

1- vè;;u dsUnz esa ifjorZu @ Change of Study Centre 400@&

2- ØsfMV LFkkukarj.k 'kqYd (izfr fo"k;) @ Transfer of Credit fee (per subject) 180@&

3- iathdj.k ds i'pkr Vhvkslh ds fy, vuqjks/ djus ds ekeys esa (fu;ekuqlkj) ØsfMV LFkkukarj.k
'kqYd (izfr fo"k;) @ Transfer of Credit fee (per subject) in case the request for TOC is

made after registration (as per rule) 500@&

4- Vh,e, (izfr fo"k;) tek djus ds fy, foyac 'kqYd @ Late Fee for submission of Assignments

(TMA) (Per Subject) 1500@&

5- nwljh ckj tkjh fd, x;s igpku i=k dh nwljh izfr @ Issue of Duplicate Identity Card for the

second time. 500@&

*6- izk;ksfxd@fl¼kar ijh{kk vkjaHk gksus ls igys lkoZtfud ijh{kk osQ fy, ijh{kk osaQnz ds lkFk&lkFk
tc pkgks rc ijh{kk osQ ijh{kk osaQnz esa ifjorZu @ Change of Examination Centre for Public

Examination as well as for On Demand Examination before commencement of

Practical/Theory examination 1500/-

uksV % blds vfrfjDr f'k{kkfFkZ;ksa dks Hkkx 4-5 esa mfYyf[kr ,uvkbZvks,l ds fu;ekuqlkj la'kksf/r@uohd`r nLrkost+ksa dh nwljh

izfr ds 'kqYd dk Hkqxrku djuk Hkh vko';d gSA

* vR;ar dBksj ifjfLFkfr;ksa rFkk f'k{kkfFkZ;ksa dh vifjgk;Z dkj.kksa osQ dkj.k ;fn vko';d gks rks] ,uvkbZvks,l dh

lkoZtfud@izk;ksfxd ijh{kkvksa osQ vkjaHk gksus ls igys gh {ks=k esa gh vanj ijh{kk osaQnz esa ifjorZu ds lkFk&lkFk {ks=k osQ

ckgj ijh{kk osaQnz esa ifjorZu osQ fy, ewY;kadu foHkkx }kjk funs'kd (ewY;kadu)] ,uvkbZvks,l osQ vuqeksnu ls laLrqfr

dh xbZ gksA

NOTE : The learners are also required to pay revised/renewed duplicate document fee as per NIOS norms mentioned

in Section 4.5.

* In extreme circumstances and due to unavoidable reasons of the learner, if need be, the change of examination
centre within the region as well as outside the region before the commencement of Public/Practical

Examination of NIOS, has to be recommended to the Department of Evaluation, NIOS for approval of the

Director (Evaluation), NIOS.

52 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

f'kdk;rksa@leL;kvksa osQ fy, laioZQ dk irk

,uvkbZvks,l ds f'k{kkfFkZ;ksa dks iw.kZr;k vuqdwy okrkoj.k iznku djus ds fy, lHkh iz;kl fd, x, gSaA fiQj Hkh muds
le{k dksbZ leL;k vkus ij f'k{kkFkhZ vius vè;;u osQUnz (,vkbZ) vFkok {ks=kh; dsUnz ls laioZQ

dj ldrk@ldrh gSA (ifjf'k"V ^d* ns[ksa)A

;fn fdlh leL;k@f'kdk;r dk fuokj.k vè;;u osQUnz vFkok {ks=kh; osQUnz }kjk ugha fd;k tkrk]
rks Ñi;k bl irs ij fy[ksa %

funs'kd (fo|kFkhZ lgk;rk lsok,¡)
jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku

,&24&25] baLVhV~;w'kuy ,fj;k] lsDVj&62] uks,Mk] m-iz-&201309

vFkok lsc@nios.ac.in ij bZ&esy djsa vFkok
Vksy izQh ua- 1800&180&9393 ij iQksu djsa

,uvkbZvks,l dh osclkbV ij vDlj iwNs tkus okys iz'u Hkh miyC/ gSaA

CONTACT ADDRESS FOR GRIEVANCES/PROBLEMS

All efforts have been made to provide user friendly learning environment to NIOS fraternity
through our Study Centres. However, in case a he/she faces some problems, learner may
contact his/her Study Centre (AI) or the concerned Regional Centre (See Appendix-A).

In case any problem/grievance is not redressed by the Study Centre or the Regional Centre,
please write to

"The Director (Student Support Services)"
National Institute of Open Schooling

A-24-25, Institutional Area, Sector-62, NOIDA-201309, Uttar Pradesh
or send email to: lsc@nios.ac.in"

OR

Call at Toll Free No. 1800-180-9393
Learners are advised to take help of 'Frequently Asked Questions'

already available on NIOS website.

foojf.kdk@Prospectus 2023-24 53

3. For Admission through Online
Stream-1

3.1 Self Instructional Material

The specially designed printed self instructional
material for different subjects alongwith other
support material will be provided to the learner
by post at his/her given address.

Instructional Process at NIOS

In NIOS, a learner has to learn on his/her own i.e.,
he/she is a self-learner. He/she can learn at his/her
own pace and convenience. The instructional
process comprises studying self-instructional print
materials, listening to and viewing audio and video
programmes, attending Personal Contact
Programmes (PCPs) at the Study Centre, and doing
Tutor Marked Assignments that are evaluated. All
instrucitonal materials are designed and developed
by the NIOS Headquarters and are sent to the
learners directly.

3. vkWu&ykbu LVªhe&1 osQ }kjk izos'k

3.1 Lo&vè;;u lkexzh

f'k{kkFkhZ dks mlds }kjk fn, x, irs ij Mkd }kjk fofHkUu
fo"k;ksa esa fo'ks"k :i ls rS;kj eqfnzr vè;;u lkexzh ,oa
lgk;d lkexzh Hksth tk,xhA

3 ,uvkbZvks,l esa vè;;u izfØ;k

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku esa f'k{kkFkhZ dks Lo;a
vè;;u djuk gS vFkkZr~ og Lo;a lh[kus okyk@okyh gSA
;gk¡ og viuh xfr vkSj lqfo/k ls vè;;u dj ldrk@ldrh
gSA vè;;u izfØ;k esa Lo&vè;;u eqfnzr lkexzh i<+uk]
vkWfM;ks vkSj ohfM;ks dk;ZØeksa dks lquuk vkSj ns[kuk] vè;;u
osQUnz esa O;fDrxr laioZQ dk;ZØeksa (ihlhih) esa mifLFkr gksuk
vkSj f'k{kd vafdr ewY;kadu dk;Z djuk 'kkfey gSa ftudk
ewY;kadu fd;k tkrk gSA ,uvkbZvks,l eq[;ky; }kjk iwjh
vè;;u lkexzh fMtkbu dh tkrh gS vkSj rS;kj djds
lh/s f'k{kkfFkZ;ksa dks Hksth tkrh gSA

NOTE

Course fee includes the price of the study
materials. Do not pay any extra money for
the same.

Learner must upload his/her correct postal address
in the Application Form. For undelivered parcel
of study material, learner shall be required to pay
Rs. 100/- (Rupees One hundred only) through
Credit Card/Debit Card/ Net Banking for re-
despatch of study material at his/her residential
address. The request for re-despatch of the study
material may be sent to the Material Distribution
Unit (MDU), National Institute of Open
Schooling, C/O Central Warehousing
Corporation-I, Mohan Nagar, Sahibabad-I,
Ghaziabad (U.P.).

uksV

ikB~;Øe 'kqYd esa vè;;u lkexzh dk ewY; 'kkfey gSA
blds fy, vyx ls dksbZ Hkqxrku u djsaA

f'k{kkFkhZ vius vkosnu iQkWeZ esa Mkd dk lgh irk viyksM
djsaA vè;;u lkexzh dk iklZy okil vkus ij lkexzh
mlds vkokl ds irs ij iqu% Hkstus ds fy, mls (ØsfMV
dkMZ@MsfcV dkMZ@usV cSafdax ds ekè;e ls) #-100@& (lkS
#i;s ek=k) dk fMekaM MªkÝV Hkstuk gksxkA vè;;u lkexzh
ds iqu% izs"k.k ds fy, lkexzh forj.k bdkbZ (,eMh;w)]
jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku }kjk&lsVªy
os;jgkmflax dkWjiksjs'ku&1] eksguuxj] lkfgckckn&1
xkft;kckn] m-iz- dks vuqjks/ HkstsaA

54 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

3.2 Personal Contact Programme
(PCP)
There is a provision in NIOS that one
induction session and 30 PCP sessions will
be organized per subject for theory and 05
additional sessions for subjects having
practical on face to face basis, generally on
week ends and holidays, in the first year of
admission, by the AI (Study Centre). The five
(05) PCP Practicals will be utilized for
learning and Formative Assessment. A
weightage of 50% of the marks will be
awarded for formative assessment (05
Practical classes) and 50% marks for the 6th
Practical class (Last) for Summative
Assessment. These PCP sessions will be
conducted at the assigned Study Centres
(AIs) from November onwards for Block-I
and from May onwards for Block-II.

3.2 O;fDrxr laioZQ dk;ZØe (ihlhih)

,uvkbZvks,l esa izko/ku gS fd izos'k osQ izFke o"kZ
esa ,vkbZ (vè;;u dsUnz) }kjk ,d ifjp; l=k
vkSj fl¼kar okys fo"k;ksa osQ fy, izfr fo"k;
vf/dre 30 ihlhih l=k rFkk iz;ksx okys fo"k;ksa
esa 05 vfrfjDr l=k vkeus&lkeus vk;ksftr fd,
tk,axsA ;s ik¡p (05) ihlhih iz;ksx l=k i<+kbZ djus
vkSj jpukRed ewY;kadu ds fy, iz;ksx fd, tk,axsA
jpukRed vkdyu (05 izk;ksfxd d{kkvksa) ds
fy, vadksa dk 50% vadHkkj fn;k tk,xk vkSj
;ksxkRed ewY;kadu ds fy, NBh iz;ksx d{kk (vafre)
ds fy, 50% vad fn, tk,axsA ;s ihlhih l=k
lacaf/r vè;;u osaQnz (,vkbZ) esa CykWd&I ds fy,
uoacj ls vkSj CykWd&II ds fy, ebZ ls vk;ksftr
fd, tk,axsA

uksV

ihlhih d{kkvksa ds fy, ,vkbZ dks vyx ls Hkqxrku
u djsaA

vkarfjd ewY;kadu ds fy, foLr`r fn'kk&funsZ'k
,uvkbZvks,l osclkbV ij fn, x, gSaA f'k{kkfFkZ;ksa dks
lykg nh tkrh gS fd fn'kk&funsZ'k è;kuiwoZd i<+saA

The detailed Guidelines for internal
assessment are displayed on NIOS website.
The learners are advised to read the
Guidelines carefully.

NOTE

Do not pay any extra amount to the AI for
attending PCP classes.

NOTE

If the learner miss the 05 PCP Practical in the first
year of admission, NIOS allows him/her to re-
registration for 05 PCP practical. For this purpose,
the learner should pay the examination fee for the
concerned subject. This chance can be avail by
the learner during the valid period of admission.

The contact sessions are not meant for
covering the curriculum. DO NOT EXPECT
FULL TIME CLASSROOM TEACHING as
in the formal education system. The teachers
are there to help and guide the learners with
regard to difficulties faced during PCP

uksV

;fn f'k{kkFkhZ ços'k ds izFke o"kZ esa 05 ihlhih izk;ksfxd esa
Hkkx ugha ys ikrk gS] rks ,uvkbZvks,l mls 05 ihlhih
izk;ksfxd ds fy, fiQj ls iathdj.k djus dh vuqefr nsrk gSA
blds fy, f'k{kkFkhZ dks lacaf/r fo"k; gsrq ijh{kk 'kqYd dk
Hkqxrku djuk gksxkA f'k{kkFkhZ bl volj dk ykHk ços'k dh
vof/ ds nkSjku mBk ldrk gSA

laioZQ l=k ikB~;Øe iwjk djus osQ mís'; ls ugha gSaA
vkSipkfjd f'k{kk iz.kkyh dh rjg ijEijkxr <ax
ls d{kk esa i<+kbZ djus dh mEehn u j[ksaA ogk¡
f'k{kd f'k{kkFkhZ dh lgk;rk djus] ihlhih l=kksa ds
nkSjku vkus okyh leL;kvksa dk lek/ku ,oa f'k{kkfFkZ;ksa

foojf.kdk@Prospectus 2023-24 55

sessions. It would be in learners, interest to
attend all the contact sessions. The five (05)
PCP practical will be conducted at assigned
Study Centres (AIs) in the month of
February for Block-I and August for Block-
II. Attendance in five practical sessions is
compulsory.

3.3 Audio and Video Programmes

The NIOS has produced several Audio
and Video (AV) programmes in the context
of academic and vocational education
courses to supplement learning. Some AV
programmes of general nature have also
been developed by NIOS.

Sale of Audio/Video DVDs: The audio and
video programmes on most of the topics are
available on audio CDs and DVDs for sale
@ Rs. 100/- through Credit Card/Debit Card/
Net Banking. The audio/video folder is
available on NIOS website under Media
Programmes. The learner can purchase these
programmes from : The Material
Distribution Unit (MDU), National
Institute of Open Schooling, C/O Central
Warehousing Corporation-I, Mohan
Nagar, Sahibabad-I, Ghaziabad (U.P.) or
from the Joint Director (Media), A-24-25,
Institutional Area, Sector-62, NOIDA-
201309, Uttar Pradesh Phone No. 0120-
4089837. For further details, visit NIOS
Website : www.nios.ac.in

3.4 Mukta Vidya Vani

The NIOS offers web based Personal
Contact Programme (PCP) also for
benefit of learners.

The Mukta Vidya Vani is a unique
Educational Web Radio in India. It is a
pioneering initiative of the NIOS Audio
streaming for educational proposes. It was
launched on 19th July, 2012. It enables a two
way communication with any audience that

ds ekxZn'kZu osQ fy, gaSA ;g f'k{kkfFkZ;ksa ds fgr esa
gksxk fd os lHkh laioZQ d{kkvksa esa mifLFkr gksaA
vkcafVr vè;;u dasnzksa (,vkbZ) ij CykWd&I ds
fy, ikap (05) O;fDrxr laidZ izk;ksfxd dk;ZØe
iQjojh esa vkSj CykWd&II ds fy, vxLr ekg esa
vk;ksftr fd, tk,axsA iz;ksx okys fo"k;ksa esa ik¡p
izk;ksfxd l=kksa esa mifLFkfr vfuok;Z gSA

3.3 vkWfM;ks vkSj ohfM;ks dk;ZØe

,uvkbZvks,l us vè;;u esa lgk;rk osQ fy,
'kSf{kd vkSj O;kolkf;d f'k{kk ikB~;Øeksa ls
lacaf/r fofHkUu vkWfM;ks vkSj ohfM;ks (,oh)
dk;ZØe rS;kj fd, gSaA ,uvkbZvks,l us lkekU;
izÑfr ds oqQN vkWfM;ks vkSj ohfM;ks dk;ZØe
Hkh rS;kj fd, gSaA

vkWfM;ks@ohfM;ks MhohMh dk foØ; % vfèkdka'k
vkWfM;ks vkSj ohfM;ks dk;ZØe vc foØ; osQ fy,
ØsfMV dkMZ@MsfcV dkMZ@usV cSafdax ds ekè;e ls
#- 100@& dh nj ij vkWfM;ks lhMh vkSj MhohMh esa
miyCèk gSaA ,uvkbZvks,l osclkbV ij ehfM;k
dk;ZØeksa ds varxZr vkWfM;ks@ohfM;ks iQksYMj miyC/
gSA f'k{kkFkhZ ;s dk;ZØe fuEufyf[kr irs ls [kjhn
ldrk@ldrh gS % lkexzh forj.k bdkbZ (,eMh;w)]
jk"V ª h; e qDr fo|ky;h f'k{kk l aLFkku
}kjk&lhMCY;wlh&1] eksguuxj] lkfgckckn&1]
xkft;kckn] m-iz- vFkok la;qDr funs'kd
(ehfM;k)] ,&24&25] baLVhV~;w'kuy ,fj;k]
lSDVj&62] uks,Mk&201309] m-iz- iQksu ua-
0120&4089837] vfèkd tkudkjh ds fy, gekjh
osclkbV www.nios.ac.in ns[ksaA

3-4 eqDr fo|k ok.kh
,uvkbZvks,l f'k{kkfFkZ;ksa osQ fgr ds fy, osc
vk/kfjr O;fDrxr laidZ dk;ZØe (ihlhih)
dk;ZØe Hkh pykrk gSA

eqDr fo|k ok.kh Hkkjr esa vuks[kk 'kSf{kd osc jsfM;ks
gSA 'kSf{kd mís';ksa ds fy, LVªhfeax vkWfM;ks dk
mi;ksx djus ds fy, ,uvkbZvks,l dk ;g ,d
vxz.kh uokpkj gSA ;g 19 tqykbZ] 2012 dks vkjaHk
gqvk FkkA ;g ,uvkbZvks,l eq[;ky; esa fLFkr vius

56 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

has access to internet connection from the
studio located at the Headquarters in NIOS.
In its commendable journey from an
exploratory mode to an effective and popular
platform, it has created a new milestone
particularly in the context of Open and
Distance Learning (ODL) mode of
education.

The main objective of the Mukta Vidya Vani
programmes is to empower the learners of
the Secondary, the Senior Secondary and the
Vocational Education Courses of NIOS
through web streaming in addition to printed
course materials. It is a live Personal Contact
Programme (PCP) 24×7.

Timings:

Monday to Friday
From 2:00 pm to 5:00 pm

Saturday & Sunday
From 10:30 am to 12:30 pm

Gazetted Holiday (s)
From 10:30 am to 01:30 pm

The learner can reach us via: Toll free - 1800 180
2543 and Landline - 0120 4626949.

3.4.1 Community Radio

The Community Radio Programme of NIOS
was launched on 25 December 2015. It is
available on FM 91.2 MHz. Through this
educational programme, NIOS learners are
benefited.

As per guidelines of the Ministry of
Information and Broadcasting, Govt. of
India, the Community Radio Programme
addresses crucial social issues at the
community level, such as poverty, social
exclusion, empowering marginalized rural
groups, democratic processes, developmental
efforts and providing opportunities to
members of the community to initiate
communication and participate in
programme making, management of the
station etc.

LVwfM;ks ls baVjusV dusD'ku rd igq¡pus okys fdlh
Hkh Jksrk ds lkFk nks rjiQk laioZQ djus esa l{ke gSA
blus ,d iz;ksx ls vkjaHk gksdj fo'oHkj esa fo'ks"k
:i ls eqDr nwjLFk f'k{kk (vksMh,y) ds ifjizs{; esa
,d izHkko'kkyh vkSj yksdfiz; eap cuus dh egRoiw.kZ
;k=kk esa ,d ehy dk iRFkj r; fd;k gSA

eqDr fo|k ok.kh dk;ZØeksa dk eq[; mís'; eqfnzr
ikB~; lkexzh osQ vfrfjDr osc LVªhfeax ds ekèee ls
i<+us okys ekè;fed] mPprj ekè;fed vkSj
O;kolkf;d ikB~;Øeksa ds f'k{kkfFkZ;ksa dks l'kDr
djuk gSA ;g 24×7 ltho O;fDrxr laioZQ dk;ZØe
(ihlhih)gSA

le; %

lkseokj&'kqØokj%
lk;a 2-00 & 5-00 cts

'kfuokj ,oa jfookj%
izkr% 10-30 & lka; 12-30 cts

jktif=kr vodk'k%
izkr% 10-30 & lk;a 01-30 cts

f'k{kkFkhZ gels Vksy izQh & 1800&180&2543 ,oa ySaM
ykbu 0120&4626949 ij laidZ dj ldrk@ldrh gSA

3-4-1 lkeqnkf;d jsfM;ks

,uvkbZvks,l dk lkeqnkf;d jsfM;ks dk;ZØe 25
fnlacj 2015 dks izkjaHk gqvkA ;g ,iQ,e 91-2
esxkgV~Zt ij miyC/ gSA bl 'kSf{kd dk;ZØe ls
,uvkbZvks,l ds f'k{kkFkhZ ykHkkafor gq, gSaA

lwpuk ,oa izlkj ea=kky;] Hkkjr ljdkj ds
fn'kk&funsZ'kksa ds vuqlkj ,uvkbZvks,l ds dE;qfuVh
jsfM;ks dk;ZØe dk y{; ,uvkbZvks,l esa ihlhih
dk;ZØe lkeqnkf;d Lrj ij xjhch] lkekftd
HksnHkko] njfdukj fd, x,] xzkeh.k lewgksa dks
l'kDr djuk] yksdrkaf=kd izfØ;k,¡] fodkl iz;Ru
tSls egRoiw.kZ lkekftd eqn~nksa dks lacksf/r djuk
gS vkSj leqnk; ds fdlh lnL; dks dk;ZØe ds
fuekZ.k esa vfHkO;fDr djus vkSj fgLlk ysus] LVs'ku
ds izca/u dk dk;Z djuk gSA

foojf.kdk@Prospectus 2023-24 57

3.5 Tutor Marked Assignments

In order to check the progress during the
course of study, the learner should take up
Tutor Marked Assignments (TMAs)
seriously. The assignments would be a part
of continuous internal assessment and also
serve as an academic tool to prompt the
learner to take part in the Personnel Contact
Programmes (PCPs) and develop rapport
between the learner and the tutors at the
Study Centres. There is only one Assignment
in each subject. The learner must upload
the assignments response sheets online at
their Dashboard through NIOS portal on
time. For more details, please see Chapter 5
and also the 'Guidelines' hosted on NIOS
website.

3.5 f'k{kd vafdr ewY;kadu dk;Z

i<+kbZ ds nkSjku f'k{kkFkhZ dks viuh izxfr dh tk¡p
ds fy, vuqf'k{kd vafdr ewY;kadu dk;ks± (Vh,e,)
dks xaHkhjrkiwoZd ysuk pkfg,A ;s fyf[kr dk;Z
f'k{kkfFkZ;ksa ds lrr vkarfjd ewY;kadu dk
vax gksaxs vkSj ihlhih eas f'k{kkfFkZ;ksa dks fgLlk
ysus ds fy, izksRlkfgr djus okyk 'kSf{kd midj.k
dk dk;Z djsaxs vkSj f'k{kkfFkZ;ksa vkSj vè;;u dsaæksa
ds f'k{kdksa ds chp vPNs laca/ fodflr djus eas
lgk;d gksaxsA izR;sd fo"k; eas dsoy ,d ewY;kadu
dk;Z gSA f'k{kkFkhZ ,uvkbZvks,l iksVZy ds ekè;e
ls vius MS'kcksMZ esa vlkbuesaV mÙkj i=kd
le; ij viyksM djsaA vf/d tkudkjh ds fy,
d`i;k vè;k;&5 vkSj osclkbV ij fn, x,
^fn'kk&funsZ'k* Hkh ns[ksaA

uksV
f'k{kd vafdr ewY;kadu dk;Z (Vh,e,) fganh@vaxzsth
ekè;e esa eqfær ugha fd, tk,axs] ysfdu f'k{kkFkhZ }kjk
p;ukRed :i ls MkmuyksM djus rFkk fo"k;okj vFkok
vko';drkuqlkj Vh,e, dk fçaV ysus ds fy, ,uvkbZvks,l
osclkbV ij miyC/ djk, tk,axsA

3.6 LVªhe 2] 3 vkSj 4 osQ varxZr vkWu&ykbu
izos'k osQ ckjs esa egÙoiw.kZ tkudkjh

➤ LVªhe 2] 3 rFkk 4 esa vkWu&ykbu izos'k izfØ;k
fo'ks"kdj mu f'k{kkfFkZ;ksa osQ fy, cukbZ xbZ gS tks
vè;;u ikB~;Øe igys gh iw.kZ dj pqds gSa
ysfdu ,uvkbZvks,l dh ijh{kkvksa dks igys ls
miyC/ voljksa osQ vk/kj ij nsuk pkgrs gSaA vr%
,uvkbZvks,l LVªhe 2] 3 rFkk 4 osQ varxZr izos'k
ysus okys f'k{kkfFkZ;ksa dks fuEufyf[kr lqfo/k,¡ miyC/
ugha djk;sxk %

➣ vè;;u lkexzh (Lo&vè;;u lkexzh)

➣ O;fDrxr laioZQ dk;ZØe (ihlhih) rFkk

➣ vuqf'k{kd vafdr ewY;kadu dk;Z (Vh,e,)

3.6 Important Information about Online
Admissions under Streams 2, 3 and 4

➤ The Streams 2, 3 and 4 of Online
Admission have been specifically
designed for those learners who have
already completed the course of study
but wish to appear in NIOS
examinations at the earliest available
opportunity. Therefore, NIOS will not
provide the following to the learners
seeking admission under Streams 2, 3
and 4:

➣ Study Material (Self Learning
Material)

➣ Personal Contact Programmes
(PCPs) and

➣ Tutor Marked Assignments (TMAs)

NOTE

Tutor Marked Assignments (TMA) in Hindi/
English medium will not be printed but will be
hosted on the NIOS website for the learners to
download selectively and print TMAs subject
wise or as required.

58 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

➤ Accordingly, NIOS is not charging any
money for the study material, for conduct
of PCP and Assignments for these three
streams of learners for the entire period
of enrolment of five years. However, the
learners can access the study material by
downloading it from the NIOS website
(www.nios.ac.in) or on payment through
online (as per Table-6A) from the
Regional Centres or from the Material
Distribution Unit (MDU), Delhi.

➤ A learner who opts to appear in NIOS
examinations at a short notice is required
to pay examination fee compulsorily at
the time of admission and fill up the
Examination Form/ information at the
time of seeking Online Admission.

➤ At the time of admission, the learner has
to mention all subjects opted by him/her
for appearing in examinations in the
Admission Form including Tranfer of
Credit (TOC), if needed.

➤ All other facilities like 9 chances to appear
in examinations, change of subjects, etc.,
will be provided to the learner of Stream-
2. However, the learner is free to appear
any number of times (limited to once in a
month) through On Demand Examination
System (ODES) till the validity of
admission.

➤ For change of subject, NIOS rules
mentioned in Chapter 2 - para 2.10 (b)
of the Prospectus will be applicable.

➤ Status of despatch of study material to
individual learners can be seen on NIOS
website www.nios.ac.in. The learners
may use the facility to get the information
from NIOS Toll free No. 1800-180-9393.

➤ Once admission is confirmed under a
particular stream, the learner can not
change the Stream of Admission for the
remaining period.

➤ rnuqlkj] ,uvkbZvks,l bu rhuksa LVªheksa osQ
f'k{kkfFkZ;ksa ls iwjs ik¡p o"kZ dh ukekadu vof/
osQ nkSjku vè;;u lkexzh] ihlhih osQ vk;kstu
rFkk ewY;kadu dk;Z osQ fy, dksbZ 'kqYd ugha ys
jgk gSA fiQj Hkh] blosQ varxZr 'kkfey f'k{kkFkhZ
,uvkbZvks,l osQ osclkbV (www.nios.ac.in)

}kjk vè;;u lkexzh MkmuyksM dj ldrs gSa
vFkok {ks=kh; osQUnzksa vFkok lkexzh forj.k bdkbZ
(,eMh;w)] fnYyh ls (rkfydk&6 d osQ
vuqlkj) vkWu&ykbu Hkqxrku djosQ izkIr dj
ldrs gSaA

➤ tks f'k{kkFkhZ vYidkfyd lwpuk ij ,uvkbZvks,l
ijh{kk esa cSBus dk fu.kZ; ysrk@ysrh gS mls
vfuok;Z :i ls izos'k osQ le; gh ijh{kk 'kqYd
tek djkuk gksxk vkSj vkWu&ykbu izos'k osQ
le; gh ijh{kk iQkWeZ@lwpuk Hkjuh gksxhA

➤ izos'k osQ le; f'k{kkFkhZ dks vius lHkh pqus gq,
fo"k;ksa dk mYys[k izos'k iQkWeZ esa djuk gksxk
ftuesa os ijh{kk nsuk pkgrk@pkgrh gSa ;fn Vhvkslh
dh vko';drk gS rks mlls lacaf/r fooj.k Hkh
nsuk gksxkA

➤ LVªhe&2 ds f'k{kkFkhZ dks ijh{kk esa 09 (ukS) ckj
cSBus] fo"k; ifjorZu vkfn tSls vU; lqfo/k,¡
nh tk,axhA fiQj Hkh] f'k{kkFkhZ izos'k dh oS/rk
ds vanj ̂ tc pkgks rc ijh{kk* iz.kkyh (vksM~l)
ds ekè;e ls (ekg eas dsoy ,d ckj) fdruh
gh ckj ijh{kk eas cSBus ds fy, Lora=k gSA

➤ fo"k; ifjorZu osQ fy, foojf.kdk osQ vè;k;
2 iSjk 2-10 ([k) esa fn, x, ,uvkbZvks,l
fu;e ykxw gksaxsA

➤ izR;sd f'k{kkFkh Z dks Hk sth x;h vè;;u
lkexzh dh fLFkfr ,uvkbZvks,l osclkbV
www.nios.ac.in ij ns[kh tk ldrh gSA tkudkjh
izkIr djus ds fy, f'k{kkFkhZ ,uvkbZvks,l ds
VkWy izQh ua 1800&180&9393 dk iz;ksx Hkh
dj ldrs gSaA

➤ ,d LVªhe fo'ks"k ds varxZr ,d ckj izos'k dh
iqf"V gksus ds ckn f'k{kkFkhZ vkxs dh vof/ esa
izos'k dk LVªhe ugha cny ldrk@ldrhA

foojf.kdk@Prospectus 2023-24 59

4.1 Public Examinations
The Public Examinations are held twice in a year
in the months of March-April and September-
October on the dates fixed by the NIOS. However,
a learner is also eligible to appear through On
Demand Examination System (ODES) at the
Secondary Level and the Senior Secondary level
in those subjects only in which the learner has
taken admission in NIOS.

The National Institute of Open Schooling has
certain significant features in its evaluation system.
One such feature is freedom to answer the questions
in Public Examinations in any one of the scheduled
regional languages, although the Question Papers
supplied would generally be in English and Hindi/
available Regional mediums only. NIOS has been
doing innovations in the evaluation system to
maintain its credibility and standards. The On
Demand Examination System (ODES) at the
Secondary and the Senior Secondary levels for the
registered candidates is one such innovation.

ewY;kadu iz.kkyh
Evaluation System4

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku dh ewY;kadu iz.kkyh
esa oqQN egÙoiw.kZ fo'ks"krk,¡ gSaA lkoZtfud ijh{kkvksa esa
lafo/ku }kjk vf/lwfpr fdlh Hkh {ks=kh; Hkk"kk esa iz'uksa osQ
mÙkj fy[kus dh Lora=krk] ;|fi iz'ui=k lkekU; rkSj ij
vaxzsth vkSj fganh ;k miyCèk {ks=kh; ekè;e esa gh fn,
tk,¡xsA buosQ vfrfjDr ,uvkbZvks,l ijh{kk iz.kkyh dh
izkekf.kdrk vkSj Lrj dks cuk, j[kus osQ oqQN u, iz;ksx
dj jgk gSA iathÑr f'k{kkfFkZ;ksa osQ fy, ekè;fed vkSj
mPprj ekè;fed Lrj ij ^tc pkgks rc ijh{kk iz.kkyh*]
blh izdkj dk ,d egRoiw.kZ uokpkj gSA

4.1 lkoZtfud ijh{kk,¡
lkoZtfud ijh{kk,¡ o"kZ esa nks ckj ekpZ&vizSy vkSj flracj
vDrwcj esa ,uvkbZvks,l }kjk fu/kZfjr frfFk;ksa ij gksrh gSaA
gkykafd] f'k{kkFkhZ Hkh ekè;fed Lrj vkSj mPprj ekè;fed
Lrj ij dsoy mUghsa fo"k;ksa esa tc pkgks rc ijh{kk iz.kkyh
(vksM~l) ns ldrs gSa ftuesa f'k{kkFkhZ us ,uvkbZvks,l esa
izos'k fy;k gSA

NOTE
Unless examination fee is paid within the prescribed
dates, learner will not be allowed to appear in the
examinations.

NOTE
Only one Answer Book will be issued to the learner in a
subject to complete the Answers. No additional Answer
Sheet will be provided.

uksV
mÙkj fy[kus ds fy, ijh{kkFkhZ dks ,d fo"k; esa dsoy ,d mÙkj
iqfLrdk nh tk,xhA dksbZ vfrfjDr mÙkj iqfLrdk ugha nh tk,xhA

uksV
;fn vkius fu/kZfjr frfFk;ksa eas ijh{kk 'kqYd tek fd;k gS rHkh
vkidks ijh{kk esa cSBus dh vuqefr nh tk,xhA

60 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

(a) Registration for Public Examination for
admission through Online under
Stream-1 and unsuccessful learners from
Stream-2

For appearing in NIOS examination, the learner
must register himself/herself by filling up the
Examination Form online by paying requisite
examination fee as given in Table 7 as per schedule
given below.

(i) March-April Examination :

For fresh and unsuccessful learners of previous
examinations

➣ 21st November to 20th December (Without late fee)

For learners who have been unsuccessful in the preceding
examination i.e., October Exams.

➣ 1st December to 20th December (Without late fee)

For all learners

➣ 21st December to 31st December
(With late fee of Rs. 100/- per subject)

➣ 1st January to 10th January
(With consolidated late fee of Rs. 1500/-)

(ii) September-October Examination :

For fresh and unsuccessful learners of previous
examintions

➣ 21st May to 20th June (Without late fee)

For learners who have been unsuccessful in the preceding
examination i.e., April Exams.

➣ 1st June to 20th June (Without late fee)

For all learners
➣ 21st June to 30th June

(With late fee of Rs. 100/- per subject)

➣ 1st July to 10th July
(With consolidated late fee of Rs. 1500/-)

The learner can register for Public Examinations
through online mode only. The examination fee
can be paid through Credit Card/Debit Card/Net
Banking only.

(b) Registration for Public Examinations

(i) To register for the Public Examination
of NIOS being held in March-April and
September-October the learner has
to apply through online from
NIOS website: www.nios.ac.in
sdmis.nios.ac.in.

(d) LVªhe&I rFkk LVªhe&II ls vuqÙkh.kZ f'k{kkfFkZ;ksa
dks vkWu ykbu ds ekè;e ls izos'k gsrq lkoZtfud
ijh{kk ds fy, ukekadu

,uvkbZvks,l dh ijh{kk esa cSBus ds fy, f'k{kkFkhZ dks
lacaf/r vè;;u osaQnz (,vkbZ) ds ekè;e ls uhps nh xbZ
fufnZ"V frfFk;ksa ij ijh{kk iQkWeZ Hkjdj iathdj.k djkuk
gksxk rFkk rkfydk&7 ds vuqlkj ijh{kk 'kqYd tek djuk
gksxk %

(i) ekpZ&vizSy ijh{kk,a

u, vkSj fiNyh ijh{kkvksa esa vliQy f'k{kkfFkZ;ksa osQ fy,

➣ 21 uoacj ls 20 fnlacj (fcuk foyac 'kqYd)

mu f'k{kkfFkZ;ksa osQ fy, tks fiNyh ijh{kk vFkkZr~ vDrwcj dh
ijh{kkvksa esa vliQy jgs gSa

➣ 01 fnlacj ls 20 fnlacj (fcuk foyac 'kqYd)

lHkh f'k{kkfFkZ;ksa osQ fy,

➣ 21 fnlacj ls 31 fnlacj
(#- 100@& izfr fo"k; foyac 'kqYd lfgr)

➣ 01 tuojh ls 10 tuojh
(#- 1500@& lesfdr foyac 'kqYd lfgr)

(ii) flracj&vDrwcj ijh{kk,a %

u, vkSj fiNyh ijh{kkvksa esa vliQy f'k{kkfFkZ;ksa osQ fy,

➣ 21 ebZ ls 20 twu (fcuk foyac 'kqYd)

mu f'k{kkfFkZ;ksa osQ fy, tks fiNyh ijh{kk vFkkZr~ vizSy
dh ijh{kkvksa esa vliQy jgs gSa

➣ 1 twu ls 20 twu (fcuk foyac 'kqYd)

lHkh f'k{kkfFkZ;ksa osQ fy,
➣ 21 twu ls 30 twu

(#- 100@& izfr fo"k; foyac 'kqYd lfgr)
➣ 01 tqykbZ ls 10 tqykbZ

(#- 1500@& lesfdr foyac 'kqYd lfgr)

f'k{kkFkhZ lkoZtfud ijh{kkvksa ds fy, dsoy vkWuykbu
ekè;e ls iathdj.k djk ldrs gSaA ijh{kk 'kqYd dk
Hkqxrku@ØsfMV dkMZ@MsfcV dkMZ@usV cSafdax }kjk fd;k tk
ldrk gSA

([k) lkoZtfud ijh{kk ds fy, iathdj.k

(i) ,vkbZvks,l dh ekpZ&vizSy vkSj flracj&vDrwcj
esa vk;ksftr gksus okyh lkoZtfud ijh{kkvksa esa
iathdj.k osQ fy, f'k{kkFkhZ ,uvkbZvks,l
dh o scl k bV www.nios.ac.in/
sdmis.nios.ac.in. ds ekè;e ls vkWuykbu
vkosnu djsaA

foojf.kdk@Prospectus 2023-24 61

(ii) The learner must select the correct codes
of the subjects from the list of subjects
in which he/she wishes to appear.

IMPORTANT NOTE

➤ The learner admitted to the Senior Secondary
Course must ensure essential gap of two years
from the year of passing the Secondary
examination for the purpose of obtaining a
certificate at the Senior Secondary level. If
learner does not have the requisite gap of two
years, he/she can appear in a maximum of four
subjects only in the forthcoming March-April
examination and subsequent September-October
Examination. In case a learner is registered for
more than 4 subjects, then first 4 subject shall be
considered for appearing in the examination.
Learner will be eligible to appear in the remaining
subjects only on completion of the two years gap.
In the absence of the two years gap, his/her
examination fee will be adjusted for the first four
opted subjects and the remaining fee, if paid for
other subjects, will be forfeited.

➤ Fixation of Examination Centre is the prerogative
of NIOS. However, the Examination Centres are
normally fixed at District Headquarters, Sub-
Divisional Headquarters and other available
places near the AIs.

➤ Please contact the concerned AI or log on to NIOS
website about two weeks prior to commencement
of examination for finding out details regarding
Examination Centre and Date Sheet.

➤ Hall ticket for examination and Marks Statement-
cum-Certificate have scanned photographs of the
learners. The information about Examination
Centres and Result are made available on the
NIOS website.

➤ The learner has to appear in the Examination
Centre allotted to him/her by NIOS. The decision
of NIOS with regard to allotment of the
Examination Centre will be final.

➤ In case a learner appears in an Examination
Centre other than the allotted one by NIOS, his/
her result will not be declared and his/her case
will be treated as having resorted to unfair means.

(ii) f'k{kkFkhZ fo"k;ksa dh lwph ls fo"k;ksa osQ lgh
dksM Hkjsa ftlesa og mifLFkr gksuk pkgrk@pkgrh
gSA

è;ku nsus ;ksX; egÙoiw.kZ fcanq

➤ mPprj ekè;fed ikB~;Øe esa izos'k ysus okys f'k{kkFkhZ
;g lqfuf'pr dj ysa fd mPprj ekè;fed Lrj ij
izek.ki=k izkIr djus osQ fy,] ekè;fed ijh{kk mÙkh.kZ
djus osQ o"kZ ls nks o"kZ dk varj vo'; gksA ;fn
f'k{kkFkhZ dk nks o"kZ dk varj ugha gS rks og vkus okyh
ekpZ&vizSy vkSj mlosQ ckn flracj&vDrwcj dh ijh{kkvksa
esa vf/dre pkj fo"k;ksa dh ijh{kk esa gh cSB ldrk gSA
;fn dksbZ f'k{kkFkhZ 4 fo"k;ksa ls vf/d ds fy, iathd`r gS
rks igys pkj fo"k;ksa dh gh ijh{kk esa cSBus dh vuqefr nh
tk,xhA 'ks"k fo"k;ksa dh ijh{kk esa cSBus osQ fy, og rHkh
;ksX; gksxk@gksxh tc nks o"kZ dk vfuok;Z varjky iwjk gks
tk,xkA nks o"kks± dk varjky u gksus ij mldk ijh{kk 'kqYd
igys pkj pqus x, fo"k;ksa ds fy, lek;ksftr fd;k tk,xk
vkSj 'ks"k 'kqYd ;fn vU; fo"k;ksa osQ fy, 'kqYd dk
Hkqxrku fd;k x;k gS rks og 'kqYd ykSVk;k ugha tk,xkA

➤ ijh{kk osQUnz fuf'pr djuk ,uvkbZvks,l dk fo'ks"kkf/dkj
gSA ,uvkbZvks,l }kjk lkekU;r% ftyk eq[;ky;ksa vkSj
mi&eaMy eq[;ky;ksa vkSj ,vkbZ ds utnhd miyC/
txgksa ij ijh{kk osQUnz fuf'pr fd, tkrs gSaA

➤ Ñi;k vius ijh{kk osQUnz vkSj ijh{kk frfFk;ksa ls lacaf/r
fooj.k tkuus osQ fy, ijh{kk vkjaHk gksus ls nks lIrkg
igys vius lacaf/r ,vkbZ ls laioZQ djsa vFkok ,uvkbZvks,l
dh osclkbV ij ykWx vkWu djsaA

➤ ijh{kk ds fy, gkWy fVdV ,oa vadlwph&lg&izek.ki=k
lwpuk i=kksa vkSj izek.ki=kksa ij f'k{kkfFkZ;ksa ds iQksVks LdSu
fd, x, gSaA ijh{kk dsanzksa vkSj ifj.kke dh lwpuk ,uvkbZvks,l
dh osclkbV ij miyC/ djkbZ tkrh gSA

➤ f'k{kkFkhZ dks ,uvkbZvks,l }kjk vkcafVr fd, x, ijh{kk
osQUnz ij gh ijh{kk esa cSBuk gksxkA ijh{kk osQUnzksa osQ vkcaVu
ls lacaf/r laLFkku dk fu.kZ; vfUre gksxkA

➤ ;fn f'k{kkFkhZ ,uvkbZvks,l }kjk vkcafVr fd, x, ,d
ijh{kk osQUnz osQ vfrfjDr fdlh vU; osQUnz ls ijh{kk
nsrk@nsrh gS rks mlds ifj.kke dh ?kks"k.kk ugha dh tk,xh
vkSj mldk ekeyk vuqfpr lk/uksa osQ iz;ksx osQ varxZr
ekuk tk,xkA

62 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

ijh{kk ds nkSjku fofHkUu :i ls v{ke O;fDr;ksa ds
fy, izko/ku

➤ fdlh ijh{kk fo'ks"k ds fy, iathdj.k ds le; ,d
fyf[kr vuqjks/ ds lkFk fdlh ljdkjh vLirky dk
fpfdRlk izek.ki=k tek djsa] ftlesa v{kerk dh izÑfr
vkSj fdruh v{kerk gS] bldk mYys[k gksuk vko';d gSA

➤ ys[kd dk izko/ku

➤ ns[kus esa v{ke vFkok fofHkUu izdkj dh v{kerkvksa okys
O;fDr;ksa vFkok ekufld i{kk?kkr okys f'k{kkfFkZ;ksa ds fy,
,d ?kaVk vfrfjDr le; dh vuqefr nh tk,xhA

➤ vkdfLed vLoLFkrk@nq?kZVuk ls xzLr f'k{kkfFkZ;ksa ds fy,
izko/ku

➤ vyx cSBus dh O;oLFkk

➤ gkFk@iSj vFkok gM~Mh jksx laca/h v{kerk] vkWfVTe] ns[kus
esa vkSj lquus esa v{ke] fofHkUu v{kerkvksa @ekufld
i{kk?kkr] dq"B jksx eqDr f'k{kkfFkZ;ksa ds fy, v{kerkuqlkj
lqfo/k,¡

foLr`r tkudkjh ds fy, Ñi;k vè;k; 6 ns[ksaA

➤ tc pkgks rc ijh{kk (vksMhbZ) ds ekeys esa f'k{kkFkhZ dks
ys[kd@fyfid dk izca/ djuk gksxkA fiQj Hkh ijh{kk esa
dsoy ,d ?kaVk vfrfjDr le; dh vuqefr nh tk,xh
vkSj ,uvkbZvks,l dh vksM~l ijh{kk esa vU; lqfo/k,¡
miyC/ ugha gSaA

4.2 tc pkgks rc ijh{kk iz.kkyh (vksM~l)

;fn f'k{kkFkhZ ekè;fed vFkok mPprj ekè;fed
Lrj osQ fy, igys ls gh iathd`r f'k{kkFkhZ gS] rks
mlds ikl ,uvkbZvks,l dh tc pkgks rc ijh{kk
iz.kkyh (vksM~l) }kjk ijh{kk nsus dk fodYi gSA vksM~l
osQ ekè;e ls og tc Hkh ijh{kk nsus osQ fy, rS;kj gks]
f'k{kkFkhZ viuh bPNk vkSj rS;kjh osQ vuqlkj ijh{kk ns
ldrk gS] c'krsZ ijh{kk osaQnz esa LFkku miyC/ gksA

vksM~l osQ ekè;e ls ekè;fed Lrj ij ijh{kk
nsus osQ fy, miyC/ fo"k; gSa % fgUnh (201)]
vaxzsth (202)] laLòQr (209)] xf.kr (211)] foKku
vkSj izkS|ksfxdh (212)] lkekftd foKku (213)]

Provisions for Persons with Disabilities during
Examination

➤ A written request alongwith Medical Certificate
indicating the nature and extent of disability from
a Government Hospital is required to be
submitted at the time of registraion for a specific
examination.

➤ Provision of an Amanuensis (Writer).

➤ One hour additional time will be allowed to
visually impaired or Differently Abled Persons
or spastic learners.

➤ Provisions for the learners suffering from sudden
illness/accident.

➤ Seperate sitting arrangement.

➤ Disabilitywise provisions to learners with
Locomotor/Orthopedic disability, Visually and
Hearing Impaired, Multiple Disability/Cerebral
Palsy, Mentally Retarded, Autism and Leprosy-
cured.

For detailed information, please see
Chapter 6.

➤ In case of On Demand Examination (ODE) the
learner has to arrange a Writer/Amanuensis.
However, one hour extra time is allowed for the
examination and no other facilities are available
in ODE Examination of NIOS

4.2 On Demand Examination System
(ODES)

In case the learner is already a registered
learner of NIOS at the Secondary or the
Senior Secondary level, he/she has the option
to appear in the Examination through NIOS
On-Demand Examination System (ODES).
Learner can appear in the examination
through ODES as per his/her wish and
preparation as and when learner feels ready
for the examination, subject to availability
of the seats in the Examination Centre.

Subjects available for appearing through
ODES at the Secondary level are Hindi
(201), English (202), Sanskrit (209),
Mathematics (211), Science & Technology

foojf.kdk@Prospectus 2023-24 63

vFkZ'kkL=k (214)] O;olk; vè;;u (215)] x̀g&foKku
(216)] euksfoKku (222)] Hkkjrh; laLd̀fr ,oa fojklr
(223)] ys[kkaadu (224)] fp=kdyk (225)] MkVk ,aVªh
vkWijs'kUl (229)] Hkkjrh; n'kZu (247)] laLd̀r lkfgR;
(248)A

vksM~l ds ekè;e ls mPprj ekè;fed Lrj ij
miyC/ fo"k; gSa % fganh (301)] vaxzsth (302)]
laLd̀r (309)] xf.kr (311)] HkkSfrdh (312)] jlk;u
foKku (313)] tho foKku (314)] bfrgkl (315)]
Hkwxksy (316)] jktuhfr foKku (317)] vFkZ'kkL=k (318)]
O;olk; vè;;u (319)] ys[kkadu (320)] x̀g
fOkKku (321)] euksfoKku (328)] dEI;wVj foKku
(330)] lekt'kkL=k (331)] fp=kdyk (332)]
i;kZoj.k foKku (333)] tulapkj (335)] MkVk
,aVªh vkWijs'kUl (336)] dkuwu dk ifjp; (338)
rFkk iqLrdky; ,oa lwpuk foKku (339)A

mi;qZDr fo"k;ksa ds fy, ^tc pkgks rc ijh{kk*
(ekè;fed ,oa mPp- ekè;fed)] (i) ,uvkbZvks,l]
,&31] baLVhV~;w'kuy ,fj;k] lsDVj&62] uks,Mk
&201309] ftyk xkSre cq¼ uxj (m-iz-) esa vkSj
(ii) iwjs Hkkjr esa fufnZ"V osaQnzh; fo|ky;ksa esa vk;ksftr
dh tkrh gSA

tc pkgks rc ijh{kk (vksM~l) osQ fy, iathdj.k

➤ tc pkgks rc ijh{kk (vksM~l) dh lqfo/k ysus osQ
fy, f'k{kkFkhZ ,uvkbZvks,l dk iatho`Qr f'k{kkFkhZ gksuk
pkfg, rFkk mlds ikl ukekadu la[;k vkSj ,d oS/
igpku i=k gksuk pkfg,;

➤ vksM~l ds fy, iathdj.k igys ls ukekafdr f'k{kkfFkZ;ksa
ds fy, dsoy vkWu&ykbu ds ekè;e ls miyC/
gSA bldh izfØ;k tkuus ds fy, vki ,uvkbZvks,l
dh osclkbV www.nios.ac.in/sdmis.nios.ac.in
ij tk,¡ (tc pkgks rc ijh{kk ij fDyd djsa vkSj
mlds ckn iwoZ f'k{kkfFkZ;ksa ds fy, vkWu&ykbu vksMhbZ
iathdj.k ij fDyd djsa);

(212), Social Science (213), Economics
(214), Business Studies (215), Home Science
(216), Psychology (222), Indian Culture and
Heritage (223), Accountancy (224), Painting
(225), Data Entry Operations (229),
Bharatiya Darshan (247) and Sanskrit Sahitya
(248).

Subjects available for appearing through
ODES at the Senior Secondary level are
Hindi (301), English (302), Sanskrit (309),
Mathematics (311), Physics (312), Chemistry
(313), Biology (314), History
(315),Geography (316), Political Science
(317), Economics (318), Business Studies
(319), Accountancy (320), Home Science
(321), Psychology (328), Computer Science
(330), Sociology (331), Painting (332),
Environmental Science (333), Mass
Communication (335), Data Entry
Operations (336), Introduction to Law (338),
and Library and Information Science (339).

The On-Demand Examinations (Secondary
and Sr. Secondary) for the above said subjects
are conducted at : (i) NIOS, A-31,
Institutional Area, Sector 62, Noida - 201309,
District Gautam Budh Nagar (Uttar Pradesh),
and (ii) Designated Kendriya Vidyalayas
across India.

Registration for On Demand Examination
(ODE)

➤ In order to avail the facility of On Demand
Examination Sysetm (ODES), the learner has
to be a registered one as a bonafide learner
of NIOS having the Enrolment Number and
a valid Identity Card.

➤ The registration for ODES is available for
existing learners through Online only. In
order to know the ODE registration
procedure, you may visit the NIOS website:
www.nios.ac.in/sdmis.nios.ac.in. (click on On
Demand Examination System – thereafter
click on online ODE registration for existing
learners).

64 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

➤ LVªhe&1 ds CykWd&I vkSj II ds f'k{kkFkhZ ekpZ&vizSy]
2024 vkSj flracj&vDrwcj] 2024 dh lkoZtfud
ijh{kkvksa ds ckn gh vksMhbZ esa vkWu&ykbu iathdj.k
djk ldrs gSa;

➤ vksM~l esa cSBus ds fy,] f'k{kkFkhZ ,uvkbZvks,l }kjk
fn, x, igpku i=k ds lkFk&lkFk iQksVks lfgr dksbZ
vU; igpku ds izek.k tSls okgu ykblsal] ernku
igpku i=k] ikliksVZ] vk/kj dkMZ] iSu dkMZ bR;kfn
vo'; yk,aA lkFk gh og daI;wVj fu£er vksMhbZ
iathdj.k ds vkosnu dh eqfnzr izfr Hkh yk,;

➤ vksMhbZ ds fy, ijh{kk 'kqYd bl izdkj gS %&

➣ ekè;fed Lrj %
#- 500@& + #- 200@& vfrfjDr ftu
fo"k;ksa esa iz;ksx 'kkfey gSa

➣ mPp- ekè;fed Lrj %
#- 500@& + #- 200@& vfrfjDr ftu
fo"k;ksa esa iz;ksx 'kkfey gSa

➤ f'k{kkFkhZ vksMhbZ ds fy, ,uvkbZvks,l eq[;ky; (uks,Mk)
vFkok lacaf/r osaQnzh; fo|ky; esa cSB ldrk@ldrh
gSA fons'kh f'k{kkFkhZ ,uvkbZvks,l ds fdlh Hkh
vksMhbZ dsUnz esa cSB ldrs gSaA

➤ ^tc pkgks rc ijh{kk* (vksM~l) ds 'kqYd dk Hkqxrku
ØsfMV dkMZ@MsfcV dkMZ ;k usV cSafdax ds ekè;e ls
fd;k tk ldrk gSA

➤ dsoy os f'k{kkFkhZ tks iw.kZ :i ls mÙkh.kZ gksaxs
mudh vad lwph&lg&izek.ki=k vkSj vU; nLrkost+
gh vad ,oa LFkkukarj.k bdkbZ] ewY;kadu foHkkx]
,uvkbZvks,l }kjk eqfnzr fd, tk,axs vkSj izR;sd
f'k{kkFkhZ ds ikl Hkstus ds fy, muds lacaf/r
{ks=kh; dsUnz dks Hksts tk,axsA vU; f'k{kkFkhZ tks
vad lwph&lg&izek.ki=k ysuk pkgrs gSa os bZ&lsok
ds ekè;e ls vkWu&ykbu vkosnu djsa vkSj
#- 200@& dk vkWuykbu Hkqxrku djsa

➤ fdlh fo"k; fo'ks"k esa ,d gh eghus esa nks ckj vksMhbZ
vkWu&ykbu iathdj.k dh vuqefr ugha gSA

➤ The learners of Stream-1 Blocks I & II can
seek online ODE registration only after
March/April, 2024 and September/October,
2024 public examinations.

➤ For appearing in ODE, the learner must bring
the Original Identity Card issued by NIOS
along with any other valid photo identity
proof e.g., Driving Licence, Voter Identity
Card, Passport, Aadhaar Card, PAN Card
etc., and the complete print out of the
computer generated ODE Registration
Application.

➤ The Examination fee for ODE is as under :

➣ Secondary level
Rs.500/- + Rs.200/- extra for subject
involving practical

➣ Senior Secondary level
Rs.500/- + Rs.200/- extra for subject
involving practical

➤ A learner can appear for ODE at NIOS
Headquarters, Noida or in the concerned
Kendriya Vidyalaya. Overseas learner can
appear from any of the ODE Centres of
NIOS.

➤ On Demand Examination fee can be paid
either through Credit Card , Debit Card or
Net Banking.

➤ The Marks Statement-cum-Certificate
and other documents will be prepared
only for overall pass learners by M&M
Unit, Department of Evaluation, NIOS
and will be sent to the concerned Regional
Centres for despatch to individual
learners. Other learners wanting Marks
Statement-cum-Certificate can apply
online through E-service and a fee of
Rs. 200/- paid through online mode.

➤ Seeking ODE online registration twice a
month in a particular subject is not
permissible;

foojf.kdk@Prospectus 2023-24 65

➤ iathdj.k esa dksbZ Hkh leL;k gksus ij] f'k{kkFkhZ
lsc@nios.ac.in ij bZ&esy djsa ;k 18001809393
Mk;y djsaA

4.3 mÙkh.kZ fo"k;ksa osQ vadksa dks 'kkfey djuk

4.3.1 f'k{kkFkhZ iathdj.k dh frfFk ls ik¡p o"kZ dh vof/
esa vf/dre ukS ckj lkoZtfud ijh{kkvksa esa cSB
ldrk@ldrh gS ftu fo"k;ksa esa f'k{kkFkhZ us ijh{kk nh
vFkok mÙkh.kZ gqvk gS] ,uvkbZvks,l bu fo"k;ksa dk
fjdkWMZ rc rd j[ksxk tc rd fd f'k{kkFkhZ izek.ki=k
gsrq vko';d fo"k;ksa esa liQyrk gkfly u dj ysaA
mnkgj.k ds fy, ,d f'k{kkFkhZ ftlus vizSy&2023
esa izos'k fy;k] mls vizSy&ebZ] 2028 rd lkoZtfud
ijh{kkvksa@vksMhbZ ijh{kk esa cSBus dk volj izkIr
gksxkA

4.3.2 vkaf'kd ØsfMV

;fn mPprj ekè;fed ikB~;Øe dk@dh f'k{kkFkhZ
fdlh fo"k; dh fl¼kar ijh{kk esa mÙkh.kZ gks tkrk@tkrh
gS vkSj izk;ksfxd ijh{kk esa vuqÙkh.kZ gks tkrk@tkrh
gS] rks ,slh fLFkfr esa mldh fl¼kar ijh{kk osQ
izkIrkad tek dj fy, tk;saxs vkSj blh rjg ls
izk;ksfxd ijh{kk esa gksxkA tSlk Hkh ekeyk gks ,sls
f'k{kkFkhZ dks fl¼kar vFkok izk;ksfxd ijh{kk esa
mifLFkr gk su s dh
vko';drk ugha gSA
fiQj Hkh ;fn f'k{kkFkhZ
vPNs vad izkIr djus
osQ mís'; ls nksckjk
fl¼kar vFkok iz;ksx
ijh{kk esa Hkh lfEefyr
gksuk pkgs rks fl¼kar
rFkk iz;ksx nksuksa ijh{kkvksa esa ls vf/d izkIrkad gh
ijh{kkiQy esa n'kkZ;s tk;saxsA ,sls ekeyksa esa f'k{kkfFkZ;ksa
dks ,uvkbZvks,l }kjk le;≤ ij fu/kZfjr]
fl¼kar vkSj izk;ksfxd (fo"k; dk laiw.kZ 'kqYd)
nksuksa ds fy, visf{kr ijh{kk 'kqYd dk Hkqxrku
djuk gksxkA

ekè;fed ikB~;Øe ds vuqÙkh.kZ f'k{kkfFkZ;ksa ds
fy, fl¼kar@izk;ksfxd ijh{kk ds vadksa dks ØsfMV
LFkkukarj.k lap;u vkSj ifj.kke dh x.kuk ds fy,

NOTE

NIOS does not issue any
Bonafide/Transfer/

School Leaving/
Character/Date of Birth
Certificate separately to

its learners.

uksV
,uvkbZvks,l vius
f'k{kkfFkZ;ksa dks

cksukiQkbM@ LFkkukarj.k@
fo|ky; NksM+us@pfj=k@
tUe frfFk lEcUèkh
izek.ki=k ugha nsrkA

➤ In case of difficulty in registration, a learner
may send mail to: lsc@nios.ac.in or dial 1800
180 9393

4.3 Credit Accumulation

4.3.1 A learners is offered as many as nine
chances to appear in the Public
Examination, spread over a period of five
years from the date of registration. NIOS
will maintain the record of subjects in
which the learners has appeared or declared
pass and credits awarded to him/her are
accumulated till eligibility certification
norms are met. To illustrate, a learner
admitted in April, 2023, can avail chances
to appear in the public Examination/ODE
upto April/May 2028 Examinations.

4.3.2 Part Credit

If a learner passes in Theory but remains
un-successful in Practical examination of
the Senior Secondary Examination, marks
in Theory will be retained and vice- versa.
Such learners are not required to appear in
Theory or practical as the case may be.
However, if such a learner appears again
in Theory or
Practical the
better of the two
marks will be
taken into
account for the
result. In such
cases, the
learners will be required to pay the requisite
examination fee for both the
theory and the Practical (as a whole subject
fee) as may be fixed by NIOS from time to
time.

For un-successful learners of the Secondary
course, the marks for Theory/ Practical
shall be retained for the purpose of Credit

66 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

j[kk tk,xkA fl¼kar vkSj izk;ksfxd ijh{kk nksuksa esa ls
ftlesa csgrj vad izkIr gksaxs] mUgsa ekU; le>k
tk,xkA

4-4 vadksa dh fLFkfr esa lq/kj

Hkys gh dksbZ f'k{kkFkhZ fdlh fo"k; esa mÙkh.kZ gks x;k
gks] ysfdu ifj.kke esa lq/kj djus ds fy,
,uvkbZvks,l mls ml fo"k; esa iqu% ijh{kk nsus dh
vuqefr ns ldrk gSA bl ç;kstu ds fy,] f'k{kkFkhZ
dks visf{kr 'kqYd ds lkFk fu/kZfjr ekè;e ls
vkosnu djuk pkfg,A bl volj dk ykHk f'k{kkFkhZ
ços'k dh frfFk ls ikap o"kZ (iathdj.k dh oS/
vof/) rd mBk ldrk gSA vad rkfydk&
lg&çek.ki=k esa nksuksa ijh{kk dk ifj.kke n'kkZ;k
tk,xkA f'k{kkFkhZ dks mlh ikB~;Øe vkSj ijh{kk dh
;kstuk dk ikyu djus dh vko';drk gksxh D;ksafd
;g ijh{kk ds mlh o"kZ ij ykxw gksrh gS ftlesa
f'k{kkFkhZ lq/kj ds fy, mifLFkr gksxkA vkaf'kd
lq/kj dh vuqefr dsoy mPprj ekè;fed ikB~;Øeksa
esa gSA

f'k{kkFkhZ (çekf.kr f'k{kkfFkZ;ksa lfgr) dks ços'k
ik=krk ds 5 o"kks± dh oS/rk vof/ ds nkSjku
ftruh ckj gks lds mÙkh.kZ fo"k; esa lq/kj ds
fy, ijh{kkvksa (lkoZtfud@vksMhbZ) esa mifLFkr
gksus dh vuqefr gSA ifj.kke esa lq/kj ds
bPNqd f'k{kkfFkZ;ksa dks ftUgsa igys gh izek.ki=k
izkIr gS mUgsa vad rkfydk lg&çek.ki=k
^mifLFkr% lq/kj* fVIi.kh ds lkFk tkjh fd;k
tk,xkA

4-5 lkoZtfud ijh{kk ds fy, vad rkfydk&
lg&çek.ki=k vkSj ekbxzs'ku çek.ki=k
tkjh djuk

vad rkfydk&lg&çek.ki=k vkSj ekbxzs'ku çek.ki=k
dsoy lHkh fo"k;ksa esa mÙkh.kZ f'k{kkfFkZ;ksa dks tkjh
fd;k tk,xk vkSj mlh f'k{kkFkhZ dks lacaf/r {ks=kh;
dsaæ ij çnku fd;k tk,xkA

Accumulation and calculation of the result.
The better of the two marks obtained in
Theory/Practical will be taken in to
consideration.

4.4 Improvement of Performance

Even though a Learner might have passed
in a subject, NIOS may allow him/her to
re-appear in that subject for improvement
of performance. For this purpose, the
learner should apply through the prescribed
mode alongwith the requisite fee. This
chance can be availed by the Learner within
five years (valid period of registration) from
the date of admission. Better of the two
results will be reflected in the Marks
Statement – Cum - Certificate. The learner
will be required to follow the same syllabi,
courses and the Scheme of Examination as
it is applicable to the year of Examination,
in which the learner shall be appearing for
improvement. Part improvement is
allowed only in the Senior Secondary
courses.

The learner (including certified learners)
is allowed to appear in the examinations
(Public/ ODE) for improvement in
passed subject until as many as times
during the validity of 5 years of
admission eligibility. For already
certified learners appearing for
improvement, Marks Statement - Cum
– Certificate will be issued with
the remarks “Appeared for
Improvement”

4.5 Issue of Marks Statement-cum-
Certificate & Migration Certificate
for Public Examination

The Marks Statement -Cum - Certificate and
Migration Certificate will be issued only for
overall Pass Learners and provided to
individual learner through concerned
Regional Centre.

foojf.kdk@Prospectus 2023-24 67

rkfydk-7 : ijh{kk vkSj vU; fofo/ 'kqYd

(i) ekè;fed vkSj mPprj ekè;fed lkoZtfud ijh{kkvksa osQ fy,

'kqYd dh izÑfr 'kqYd dh jkf'k
➣ ijh{kk 'kqYd = #- 250/- izfr fo"k;
➣ iz;ksx osQ fy, vfrfjDr 'kqYd mu fo"k;ksa

osQ fy, ftuesa fl¼kar ,oa iz;ksx nksuksa gSa = #- 120/- izfr fo"k;
➣ ijh{kk ds fy, foyac 'kqYd (vafre frfFk ds ckn vkajHk ds nl fnuksa ds fy,) = #- 100/- izfr fo"k;
➣ dsoy lacaf/r {ks=kh; dsUnz esa fu/kZfjr frfFk;ksa ds ckn lesfdr foyac 'kqYd (iSjk 4-1 ns[ksa) = #- 1500/- izfr fo"k;

(foyac 'kqYd ds ckn vkajHk ds nl fnuksa ds fy,)
(ii) vU; fofoèk 'kqYd
➣ mÙkkh.kZ izek.ki=k dh nwljh izfr = #- 200/-

➣ vLFkk;h izek.ki=k dh nwljh izfr = #- 200/-

➣ ekbxzs'ku izek.ki=k dh nwljh izfr = #- 200/-

➣ vad lwph dh nwljh izfr = #- 200/-

➣ igpku i=k dh nwljh izfr = #- 100/-

➣ Mkd [kpZ (;fn lkexzh LihM iksLV ls Hksth tkuh gS) = #- 50/-

➣ mÙkjiqfLrdk dh iqu% tkap = #- 300/- izfr fo"k;

➣ mÙkjiqfLrdk dk iqu% ewY;kadu (mPprj ekè;fed ijh{kk) = #- 800/- izfr fo"k;
➣ mÙkjiqfLrdk dk iqu% ewY;kadu (mPprj ekè;fed Lrj ij tc pkgks rc ijh{kk) = #- 1000/- izfr fo"k;
➣ ,uvkbZvks,l nLrkost+ksa dk lR;kiu (futh daifu;ksa vkSj Lo;a f'k{kkfFkZ;ksa ds fy,) = #- 500/- izfr nLrkosT+k

➣ f'k{kkFkhZ dks mÙkj iqfLrdkvksa (ekè;fed vkSj mPprj ekè;fed vFkok led{k ikB~;Øeksa)
dh iQksVks izfr (ifj.kke dh ?kks"k.kk ds 15 fnu ds Hkhrj) tkjh djukA = #- 700/- izfr mÙkj iqfLrdk

➣ fons'kh laLFkkvksa@fo'ofo|ky;ksa (fons'k) ds fy, ,uvkbZvks,l izek.ki=kksa dk izfrys[ku@lR;kiu = #- 5000/-

➣ vad lwph&lg&izek.ki=k (la'kksf/r) = #- 200@&

➣ ekbxzs'ku izek.ki=k (la'kksf/r) = #- 200@&

 fVIi.kh%
(i) la'kksf/r nwljs nLrkostksa dk 'kqYd Åij fy[ks vuqlkj fy;k tk,xkA

(ii) ijh{kk 'kqYd lHkh f'k{kkfFkZ;ksa }kjk fn;k tkuk vfuok;Z gSA

(iii) ijh{kk 'kqYd ekè;fed vkSj mPprj ekè;fed ijh{kkvksa osQ fy, leku gSA

(iv) ijh{kk osQ fy, ,d ckj tek fd;k x;k 'kqYd fdlh Hkh fLFkfr esa okil ugha fd;k tk,xk vkSj u gh lek;ksftr fd;k tk,xkA

(v) vad lwph] izek.k i=k vkSj ekbxzs'ku izek.ki=k dh nwljh izfr izkIr djus osQ fy,] bZ&lsok ds ek?;e ls vkWuykbu vkosnu djsaA

(vi) vLFkk;h izek.ki=k] ekbxzs'ku izek.ki=k rFkk vad lwph dh nwljh izfr esa ls dksbZ Hkh izek.ki=k vfr'kh?kz izkIr djus ds fy, fu/kZfjr 'kqYd 400 #i;s@&
izfr izek.ki=k gS vkSj ;s nLrkost+ vkidks vkosnu izkIr gksus dh frfFk ls nks dk;Z fnol ds Hkhrj tkjh fd, tk,axsA (futh laLFkku vkSj f'k{kkFkhZ)

(vii) vkosnu izkIr gksus dh frfFk ls nks dk;Z fnolksa ds vanj vfr'kh?kz lR;kiu ds fy, fu/kZfjr 'kqYd izR;sd nLrkosT+k(tksa)@izek.ki=k(=kksa) ds fy,
#- 1000@& gSA

(viii) LihM iksLV ds ekè;e ls nwljs izek.ki=k@nLrkost@igpku i=k ds izs"k.k dh vko';drk ds ekeys esa f'k{kkFkhZ dks 'kqYd ds lkFk #-50@& vfrfjDr izHkkj
dk Hkqxrku djuk gksxkA

(ix) izek.ki=k izkIr f'k{kkFkhZ dks igpku i=k dh nwljh izfr ugha nh tk,xhA

uksV % ;fn lkoZtfud ijh{kk@tc pkgks rc ijh{kk ds ifj.kke dh ?kks"k.kk ds ckn f'k{kkFkhZ ifj.kke esa dksbZ xyrh ikrk gS rks mls ifj.kke
dh ?kks"k.kk ds 30 fnuksa ds vanj ,uvkbZvks,l }kjk tkjh =kqfViw.kZ nLrkost+ksa ds lkFk lacaf/r {ks=kh; dsanz dks vkosnu djuk gksxkA
,slk u djus ij dksbZ fuosnu Lohdkj ugha fd;k tk,xkA

izos'k fjdkWMZ ds
la'kks/u ds i'pkr

68 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Table-7 : Examination Fee and Other Miscellaneous Fee

(i) Fee for the Secondary and the Senior Secondary Public Examinations
Nature of Fee Amount of Fees
➣ Examination fee Rs. 250/- per subject
➣ Additional fee for Practicals in subjects

having both theory and practicals. Rs. 120/- per subject
➣ Late fee for examination (for First 10 days) Rs. 100/- per subject
➣ Consolidated late fee to be received

at the concerned Regional Centre only (See para 4.1)
for next 10 days after late fee Rs. 1500/- per subject

(ii) Other Miscellaneous Fees
➣ Duplicate copy of the Pass Certificate Rs. 200/-
➣ Duplicate Provisional Certificate Rs. 200/-
➣ Duplicate Migration Certificate Rs. 200/-
➣ Duplicate Marksheet Rs. 200/-
➣ Duplicate Identity Card Rs. 100/-
➣ Postal Charges (If the above Rs. 50/-

documents are required by Speed Post)
➣ Re-checking of Answer Script Rs. 300/- per subject
➣ Re-evaluation of Answer Script

(Senior Secondary Examination) Rs. 800/- per subject
➣ Re-evaluation of Answer Script

(Senior Secondary On Demand Examination) Rs. 1000/- per subject
➣ Verification of NIOS documents (for Private organisation

and individual learners) Rs. 500/- per document
➣ Issue of photocopy of Answer scripts to Learner

(Secondary and Sr. Secondary or equivalent courses) Rs. 700/- per Answer script
within 15 days from the declaration of result.

➣ Transcription/verification for foreign Institutions/
Universities for NIOS certificates Rs. 5000/-

➣ Marks Statement-cum-Certificate (Revised) Rs. 200/-
➣ Migration Certificate (Revised) Rs. 200/-

Note: (i) The revised duplicate documents fees will be charged as mentioned above.
(ii) The examination fee is required to be paid by all learners.
(iii) Examination fee is same for both the Secondary and the Senior Secondary Courses.
(iv) The fee once paid for examinations will not be refunded or adjusted under any circumstances.
(v) Apply online through E-service for obtaining duplicate copy of Marks Statement-cum-Certificate and Migration

Certificate.
(vi) The prescribed fee for issue of Migration Certificate and Duplicate Marks Statement-cum-Certificate on urgent

basis is Rs. 400/- and these documents will be issued within 02 working days from the date of receipt of
application.

(vii) The prescribed fee for the verification of document(s)/certificate(s) on urgent basis is Rs. 1000/- for each
document(s)/certificate (s) within 02 working days from the date of receipt of application (for Private organisation
and individual learners).

(viii) In case the duplicate certificate/document/identity card needs to be despatched through Speed Post, additional
charge of Rs. 50/- is to be paid by the learner alongwith the fee.

(ix) Duplicate I-cards will not be issued to certified candidates.

Note: In case any discrepancy is noticed by the learner in the result after declaration of the result of
Public Examination/On Demand Examination, he/she will have to apply for the same to the
concerned Regional Centre within 30 days of declaration of the result alongwith the incorrect
documents issued by NIOS, failing which no request will be entertained.

After
correction in

admission
record

foojf.kdk@Prospectus 2023-24 69

4.6 izek.ki=k izkIr djus osQ fy, ekun.M
izek.ki=k izkIr djus dk ekunaM fdlh fo"k; eas
mÙkh.kZ gksus ds fy, vkSj ekè;fed@mPprj ekè;fed
ikB~;Øeksa esa izek.ki=k izkIr djus ds fy, ,uvkbZvks,l
}kjk fu/kkZfjr ekunaM (rkfydk&8) esa fn, x,
gSa %&

Table-8: Certification Criteria

Course Pass Criteria in a Subject Certification Criteria

Secondary A minimum of 33% marks in the aggregate
Course including TMA as well as 33% marks Pass in 5 subjects including at least one but
(Class X) (Theory plus Practical wherever applicable) in not more than two languages.

the Public Examination exclding alloted marks
of TMA

Senior A minimum of 33% marks in the aggregate including Pass in 5 subjects including at least one but not
Secondary TMA as well as minimum of 33% marks more than two languages.
Course (Class XII) separately in Theory and Practical of the Examination

excluding allotted marks of TMA.

4.6 Certification Criteria

In order to pass in a subject and get a
certificate of Secondary/Senior Secondary
courses, the criteria laid down by NIOS are
given in Table-8:

UkksV % vadlwph] LFkkukarj.k&lg&LFkkukarj.k izek.ki=k rFkk vLFkk;h izek.ki=k tSls rhu nLrkosT+k lHkh liQy f'k{kkfFkZ;ksa dks tkjh fd, tk,axsA ijh{kk eas vliQy
f'k{kkfFkZ;ksa dks dsoy fMftVy vad lwph tkjh dh tk,xh ftls ,uvkbZvks,l@laLFkku dh osclkbV ls MkmuyksM fd;k tk ldrk gSA

rkfydk&8 : izek.ki=k izkIr djus osQ fy, ekun.M

ikB~;Øe ,d fo"k; esa mÙkh.kZ gksus dk ekun.M izek.ki=k izkIr djus dk ekun.M

ekè;fed ikB~;Øe lkoZtfud ijh{kk esa de ls de oqQy 33% izkIrkad de ls de ,d ijUrq vf/dre
(d{kk nloha) (fl¼kar ,oa iz;ksx nksuksa esa feykdj tgk¡ ykxw gks) nks Hkk"kkvksa lfgr 5 fo"k;ksa esa mÙkh.kZA

vkarfjd ewY;kadu esa izkIr vadlwph esa vyx ls n'kkZ, tk,axsA

mPprj ekè;fed lkoZtfud ijh{kk esa de ls de oqQy 33% vad
ikB~;Øe osQ lkFk&lkFk fl¼kar ,oa iz;ksx esa vyx ls 33% izkIrkad de ls de ,d ijUrq vf/dre
(d{kk ckjgoha) vkarfjd ewY;kadu esa izkIr vadlwph esa vyx ls n'kkZ, tk,axsA nks Hkk"kkvksa lfgr 5 fo"k;ksa esa mÙkh.kZA

Note: The documents i.e Marks Statement-cum-Certificate, and Migration Certificate will be issued to the learners who has passed
the examination in overall. A learner could not succed in the examination shall not be issued Marks Statement-cim-Certificate.
They can download a digital Marks Statement from NIOS website.

4.7 Scheme of Examinations

The scheme of examinations highlighting the
number of papers, maximum marks and duration
of examinations for each subject is given in
Table-9.

4.7 ijh{kk ;kstuk

ijh{kk ;kstuk laca/h fooj.k] ftlesa izR;sd fo"k; osQ isijksa
dh la[;k] vf/dre vad vkSj ijh{kk dh vof/ lacaèkh
fooj.k gS] rkfydk&9 esa fn;k x;k gSA

70 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

rkfydk 9 % ijh{kk ;kstuk

izek.ki=k esa ^^Hkkjrh; Kku ijEijk** dk mYys[k ekè;fed@mPprj ekè;fed Lrj ij laLd`r Hkk"kk fo"k; ds lkFk mi;qDr pkj fo"k; liQyrkiwoZd iw.kZ djus ij fd;k tk,xkA

fVIi.kh (rkfydk 9 lewg ^d* ds fy, ykxw)
ekU;rk izkIr djus ds fy, lewg d ls U;wure ,d vkSj vf/dre nks Hkk"kk,¡ yh tk ldrh gaSA fiQj Hkh] rhljh Hkk"kk vfrfjDr fo"k; osQ :i esa yh tk ldrh gSA

 d) ekè;fed ijh{kk

Ø-la- dksM fo"k; iz'ui=kksa vfèkdre vad vofèk
dh la[;k (?kaVs)

lewg d

1. 201 fganh 1 100 3

2. 202 vaxzsth 1 100 3

3. 206 mnwZ 1 100 3

4. 209 laLd`r 1 100 3

5. 203 ckaXyk 1 100 3

6. 204 ejkBh 1 100 3

7. 205 rsyqxw 1 100 3

8. 207 xqtjkrh 1 100 3

9. 208 dUuM+ 1 100 3

10. 210 iatkch 1 100 3

11. 228 vlfe;k 1 100 3

12. 230 Hkkjrh; lkadsfrd Hkk"kk (fl¼kar) 1 40 2
 (iz;ksx) 1 60 2

12. 231 usikyh 1 100 3

13. 232 ey;kye 1 100 3

14. 233 vksfM+;k 1 100 3

15. 235 vjch 1 100 3

16. 236 iQkjlh 1 100 3

17. 237 rfey 1 100 3

18. 238 fla/h 1 100 3

lewg [k

1- 211 xf.kr (fl¼kar) 1 85 2½
(iz;ksx) 1 15 3

2- 212 foKku ,oa izkS|ksfxdh (fl¼kar) 1 85 2½
(iz;ksx) 1 15 3

3- 213 lkekftd foKku 1 100 3
4- 214 vFkZ'kkL=k 1 100 3
5- 215 O;olk; vè;;u 1 100 3
6- 216 x`g foKku (fl¼kar) 1 85 2½

(iz;ksx) 1 15 3
7- 222 euksfoKku 1 100 3
8- 223 Hkkjrh; laLd`fr ,oa fojklr 1 100 3
9- 224 ys[kkadu 1 100 3
10- 225 fp=kdyk (fl¼kar) 1 30 2½

(iz;ksx) 1 70 3
11- 229 MkVk ,aVªh vkijs'kUl(va-) (fl¼kar) 1 40 2

(iz;ksx) 1 60 2
12- 242 fganqLrkuh laxhr (fl¼kar) 1 40 2

(iz;ksx) 1 60 2
13- 243 dukZVd laxhr (fl¼kar) 1 40 2

(iz;ksx) 1 60 2
14- 244 yksd dyk (fl¼kar) 1 40 2

(iz;ksx) 1 60 2
15- 245 osn vè;;u # 1 100 3
16- 246 laLd`r O;kdj.k # 1 100 3
17- 247 Hkkjrh; n'kZu # 1 100 3
18- 248 laLd`r lkfgR; # 1 100 3
19- 285 ukV~;dyk # (fl¼kar) 1 40 2

(iz;ksx) 1 60 2
20- 249 m|ferk 1 100 3

Hkkjrh;
Kku

ijEijk#

bu fo"k;ksa dh ijh{kk
,d gh fnu vkSj
le; ij vk;ksftr

dh tk,xhA

foojf.kdk@Prospectus 2023-24 71

Table-9: Scheme of Examination

a) Secondary Examination

S.No. Code Subject No. of Max. Duration
Papers Marks (hours)

Group A

1. 201 Hindi 1 100 3
2. 202 English 1 100 3
3. 206 Urdu 1 100 3
4. 209 Sanskrit 1 100 3
5. 203 Bengali 1 100 3
6. 204 Marathi 1 100 3
7. 205 Telugu 1 100 3
8. 207 Gujarati 1 100 3
9. 208 Kannada 1 100 3
10. 210 Punjabi 1 100 3
11. 228 Assamese 1 100 3
12. 230 Indian Sign Language (Th.) 1 40 2

 (Pr) 1 60 2
13. 231 Nepali 1 100 3
14. 232 Malayalam 1 100 3
15. 233 Odia 1 100 3
16. 235 Arabic 1 100 3
17. 236 Persian 1 100 3
18. 237 Tamil 1 100 3
19. 238 Sindhi 1 100 3

Group B

1. 211 Mathematics (Th) 1 85 2½
(Pr) 1 15 3

2. 212 Science & Technology (Th) 1 85 2½
(Pr) 1 15 3

3. 213 Social Science 1 100 3
4. 214 Economics 1 100 3
5. 215 Business Studies 1 100 3
6. 216 Home Science (Th) 1 85 2½

(Pr) 1 15 3
7. 222 Psychology 1 100 3
8. 223 Indian Culture and Heritage 1 100 3
9. 224 Accountancy 1 100 3
10. 225 Painting (Th) 1 30 1½

(Pr) 1 70 3
11. 229 Data Entry Operations (E) (Th) 1 40 2

(Pr) 1 60 2
12. 242 Hindustani Sangeet (Th) 1 40 2

(Pr) 1 60 2
13. 243 Carnatic Sangeet (Th) 1 40 2

(Pr) 1 60 2
14. 244 Folk Art (Th) 1 40 1½

(Pr) 1 60 3
15. 245 Veda Adhyyan# 1 100 3
16. 246 Sanskrit Vyakarana# 1 100 3
17. 247 Bharatiya Darshan# 1 100 3
18. 248 Sanskrit Sahitya# 1 100 3
19. 285 Natyakala# (Th) 1 60 2

(Pr) 1 40 3
20. 249 Entrepreneurship 1 100 3

In the Certificate, mention of "Indian Knowledge Tradition" will be made on successful completion of above four subjects
alongwith Sanskrit Language subject at Secondary/Senior Secondary level.

NOTE (Applicable for Table 9 Group A)
Minimum one and Maximum two language subjects from group A are permissible for certification. However, third language can be
offered as an additional subject.

Examination of
these subjects
will be held on

same day and time.

Indian
Knowledge
Tradition#

72 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

 [k) mPprj ekè;fed ijh{kk

Ø-la- dksM fo"k; iz'ui=kksa vfèkdre vofèk

dh la[;k vad (?kaVs)

lewg d

1- 301 fganh 1 100 3
2- 302 vaxszsth 1 100 3
3- 306 mnwZ 1 100 3
4- 309 laLd`r 1 100 3
5- 307 xqtjkrh 1 100 3
6- 303 caxkyh 1 100 3
7- 304 rfey 1 100 3
8- 305 vksfM;k 1 100 3
9- 310 iatkch 1 100 3
10- 341 vjch 1 100 3
11- 342 iQkjlh 1 100 3
12- 343 ey;kye 1 100 3
13- 344 fla/h 1 100 3

lewg [k*
1- 311 xf.kr 1 100 3
2- 321 x`g foKku (fl¼kar) 1 80 3

(iz;ksx) 1 20 3
3- 316 Hkwxksy (fl¼kar) 1 80 3

(iz;ksx) 1 20 3
4- 318 vFkZ'kkL=k 1 100 3
5- 319 okf.kT;@O;olk; vè;;u 1 100 3
6- 328 euksfoKku 1 100 3
7- 332 fp=kdyk (fl¼kar) 1 30 1½

(iz;ksx) 3 70 6
8- 336 MkVk ,aVªh dk;Z (fl¼kar) 1 40 2

(iz;ksx) 1 60 2
9- 376 izkjafHkd f'k'kq ns[kHkky (fl¼kar) 1 80 3

,oa f'k{kk* (iz;ksx) 1 20 3
10- 340 fyax vè;;u 1 100 3
11- 345 osn vè;;u # 1 100 3
12- 346 laLd`r O;kdj.k # 1 100 3
13- 347 Hkkjrh; n'kZu # 1 100 3
14- 348 laLd`r lkfgR; # 1 100 3
15- 385 ukV~;dyk # (fl¼kar) 1 60 2

(iz;ksx) 1 40 3

lewg x*

16- 312 HkkSfrdh (fl¼kar) 1 80 3
(iz;ksx) 1 20 3

17- 315 bfrgkl 1 100 3
18- 333 i;kZoj.k foKku (fl¼kar) 1 80 3

(iz;ksx) 1 20 3
19- 339 iqLrdky; ,oa lwpuk (fl¼kar) 1 80 3

foKku (iz;ksx) 1 20 3
lewg ?k*

20- 313 jlk;u foKku (fl¼kar) 1 80 3
(iz;ksx) 1 20 3

21- 317 jktuhfr foKku 1 100 3
22- 335 tu lapkj (fl¼kar) 1 80 3

(iz;ksx) 1 20 3
23- 374 lsuk vè;;u 1 100 3

lewg M-*
24- 314 tho foKku (fl¼kar) 1 80 3

(iz;ksx) 1 20 3
25- 320 ys[kkadu 1 100 3
26- 338 dkuwu ,d ifjp; 1 100 3
27- 375 lsuk bfrgkl 1 100 3

lewg p*
28- 330 dEI;wVj foKku (fl¼kar) 1 60 3

(iz;ksx) 1 40 2
29- 331 lekt'kkL=k 1 100 3
30- 337 i;ZVu 1 100 3
31- 373 'kkjhfjd f'k{kk ,oa ;ksx (fl¼kar) 1 70 3

(iz;ksx) 1 30 3

bu fo"k;ksa dh ijh{kk
,d gh fnu vkSj le; ij vk;ksftr

dh tk,xhA

Hkkjrh;
Kku

ijEijk#

* bu fo"k;ksa dh ijh{kk ,d gh fnu vkSj le; ij vk;ksftr dh tk,xhA
izek.ki=k esa ^^Hkkjrh; Kku ijEijk** dk mYys[k ekè;fed@mPprj ekè;fed Lrj ij laLd`r Hkk"kk fo"k; ds lkFk mi;qDr pkj fo"k; liQyrkiwoZd iw.kZ djus ij fd;k tk,xkA

fVIi.kh (rkfydk 9 lewg ^d* ds fy, ykxw)
ekU;rk izkIr djus ds fy, lewg d ls U;wure ,d vkSj vf/dre nks Hkk"kk,¡ yh tk ldrh gaSA fiQj Hkh] rhljh Hkk"kk vfrfjDr fo"k; osQ :i esa yh tk ldrh gSA

foojf.kdk@Prospectus 2023-24 73

b) Senior Secondary Examination

S.No. Code Subject No. of Max. Duration
Papers Marks (hours)

Group A

1. 301 Hindi 1 100 3
2. 302 English 1 100 3
3. 306 Urdu 1 100 3
4. 309 Sanskrit 1 100 3
5. 307 Gujarati 1 100 3
6. 303 Bengali 1 100 3
7. 304 Tamil 1 100 3
8. 305 Odia 1 100 3
9. 310 Punjabi 1 100 3
10. 341 Arabic 1 100 3
11. 342 Persian 1 100 3
12. 343 Malayalam 1 100 3
13. 344 Sindhi 1 100 3

Group B

1. 311 Mathematics 1 100 3
2. 321 Home Science (Th) 1 80 3

(Pr) 1 20 3
3. 316 Geography (Th) 1 80 3

(Pr) 1 20 3
4. 318 Economics 1 100 3
5. 319 Commerce/Business Studies 1 100 3
6. 328 Psychology 1 100 3
7. 332 Painting (Th) 1 30 1½

(Pr) 3 70 6
8. 336 Data Entry Operations (Th) 1 40 2

(Pr) 1 60 2
9. 376 Early Childhood Care (Th) 1 80 3

and Education* (Pr) 1 20 3
10. 340 Gender Studies 1 100 3
11. 345 Veda Adhyyan# 1 100 3
12. 346 Sanskrit Vyakarana# 1 100 3
13. 347 Bharatiya Darshan# 1 100 3
14. 348 Sanskrit Sahitya# 1 100 3
15. 385 Natyakala# (Th) 1 60 2

(Pr) 1 40 3

Group C*

16. 312 Physics (Th) 1 80 3
(Pr) 1 20 3

17. 315 History 1 100 3
18. 333 Enviornmental Science (Th) 1 80 3

(Pr) 1 20 3
19. 339 Library and Information (Th) 1 80 3

Science (Pr) 1 20 3

Group D*

20. 313 Chemistry (Th) 1 80 3
(Pr) 1 20 3

21. 317 Political Science 1 100 3
22. 335 Mass Communication (Th) 1 80 3

(Pr) 1 20 3
23. 374 Military Studies 1 100 3

Examination of
these subjects
will be held on

same day and time.

Indian
Knowledge
Tradition#

74 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Group E*

24. 314 Biology (Th) 1 80 3
(Pr) 1 20 3

25. 320 Accountancy 1 100 3
26. 338 Introduction to Law 1 100 3
27. 375 Military History 1 100 3

Group F*

28. 330 Computer Science (Th) 1 60 3
(Pr) 1 40 2

29. 331 Sociology 1 100 3
30. 337 Tourism 1 100 3
31. 373 Physical Education (Th) 1 70 3

and Yog (Pr) 1 30 3

* Examination of these subjects will be held on same day and time.

In the Certificate, mention of "Indian Knowledge Tradition" will be made on successful completion of above four subjects
alongwith Sanskrit Language subject at Secondary/Senior Secondary level.

NOTE (Applicable for Table 9 Group A)
Minimum one and Maximum two language subjects from group A are permissible for certification. However, third language can be
offered as an additional subject.

S.No. Code Subject No. of Max. Duration
Papers Marks (hours)

4.8 Re-checking of Answer Scripts

In case a learner has appeared in one of the
Public Examinations and he/she is not
satisfied with his/her result, NIOS provides
him/her an opportunity for re-checking of
answer scripts in which re-totaling of marks
is done. It is also ensured that no question
is left
unevaluated.
Please note
that the
a n s w e r s
are not re-
evaluated
during re-
checking.
A learner
may apply
for re-
checking of the Answer Script in any
subject within 15 days from the date of
declaration of the result. Application may
be made online for re-checking of the
Answer Script. The learner has to pay the

4.8 mÙkjiqfLrdk dh iqu% tk¡p

;fn ,d f'k{kkFkhZ fdlh lkoZtfud ijh{kk esa cSBk@cSBh
gS vkSj og vius ifj.kkeksa ls larq"V ugha gS rks
,uvkbZvks,l mls mldh mÙkj iqfLrdkvksa dh iqu%
tk¡p osQ fy, ,d volj iznku djrk gS] ftlesa
vadksa dh iqu% x.kuk dh tkrh gS vkSj ;g Hkh
lqfuf'pr fd;k
tkr k g S fd
izR;sd iz'u dk
ewY;kadu fd;k
x;k gS vkSj izkIr
vadksa dk oqQy
;ksx lgh gSA
è;ku j[ksa fd
iqu% tkap osQ
nkSjku mÙkjksa dk
i que w Z Y;k adu
ugha fd;k tkrkA f'k{kkFkhZ ifj.kke ?kksf"kr gksus osQ
15 fnuksa osQ Hkhrj fdlh Hkh fo"k; dh mÙkjiqfLrdk
dh iqu% tk¡p osQ fy, vkosnu dj ldrk gSA mÙkj
iqfLrdk dh tkap ds fy, vkosnu vkWu&ykbu fd;k

NOTE

On re-checking and re-
evaluation, the revised
(increased or decreased)
marks will be final and
binding on the learner(s)
applying for re-checking/
re-evaluation. No re-
checking or re-evaluation
is available in practical
examination.

uksV

iqu% tk¡p vkSj iqu% ewY;kadu ds
ckn osQ ckn la'kksf/r (de
gq, vFkok vf/d gq,) vad
vafre gksaxs ,oa iqu% tkap@iqu%
ewY;kadu osQ fy, vkosnu djus
okys f'k{kkFkhZ@ f'k{kkfFkZ;ksa dks
ekU; gksaxsA izk;ksfxd ijh{kk esa
dksbZ iqu% tkap vFkok iqu%
ewY;kadu miyC/ ugha gSA

foojf.kdk@Prospectus 2023-24 75

prescribed fee of Rs. 300/- (Rupees Three
Hundred only) per subject to the NIOS
through Credit Card/Debit Card/Net
Banking. The re-checking will be
completed within 45 days from the last date
of application. This facility is available in
Theory Papers only.

4 .8.1 Re-evaluation of Answer Scripts at the
Senior Secondary level

For re-evaluation of Answer Scripts at the
Senior Secondary level, a learner may apply
for Re-evaluation of the Answer Script in
any subject within 15 days from the date
of declaration of the NIOS Public
Examination result. Application may be
made online. The learner has to pay the
prescribed fee of Rs. 800/- (Rupees Eight
Hundred only) per subject to the NIOS
through Credit Card/Debit Card/Net
Banking. The Re-evaluation will be
completed within 45 days from the last date
of application. This facility is available in
theory marks only.

Re-evaluation of Answer Scripts of On
Demand Examination at the Senior
Secondary level: The learner may apply
for re-evaluation of the Answer Script in
any subject within 15 days from the date
of declaration of the NIOS On Demand
Examination result. Application may be
made online. For re-evaluation of ODES
Answer Scripts at the Senior Secondary
level, the learner has to pay the
prescribed fee of Rs. 1000/- (Rupees One
Thousand only) per subject to NIOS
through Credit Card/Debit Card/Net
Banking. The Re-evaluation will be
completed within 45 days from the last date
of application.

4.9 Unfair Means (UFMs)

All unfair means csaes are to be dealt as
per the Examinations Bye-Laws. In case of

tk,xkA f'k{kkFkhZ dks izfr fo"k; #- 300@& (rhu
lkS #i, osQoy) ds fu/kZfjr 'kqYd dk Hkqxrku
ØsfMV dkMZ@MsfcV dkMZ@usVcSafdax ds ekè;e ls djuk
gksxkA iqu% tkap dk;Z vkils vkosnu izkfIr osQ 45
fnuksa osQ vanj iwjk gks tk,xkA ;g lqfo/k dsoy
fl¼kar ds vadksa ds fy, miyC/ gSA

4.8.1 mPprj ekè;fed Lrj ij mÙkjiqfLrdk dk iqu%
ewY;kadu

mPprj ekè;fed Lrj ij mÙkj iqfLrdkvksa ds iqu%
ewY;kadu ds fy, f'k{kkFkhZ ,uvkbZvks,l lkoZtfud
ijh{kk dk ifj.kke ?kksf"kr gksus ds 15 fnuksa ds
vanj fdlh Hkh fo"k; ds iqu% ewY;kadu ds fy,
vkosnu dj ldrs gSaA mÙkj iqfLrdk dh tkap ds
fy, vkosnu vkWu&ykbu fd;k tk,xkA f'k{kkFkhZ dks
izfr fo"k; #- 800@& (vkB lkS #i, dsoy)
dk fu/kZfjr 'kqYd ØsfMV dkMZ@MsfcV dkMZ@usVcSafdax
ds ekè;e ls djuk gksxkA iqu% ewY;kadu dk dk;Z
vkils izkIr vkosnu izkfIr ds 45 fnuksa ds Hkhrj iwjk
gksxkA ;g lqfo/k dsoy fl¼kar ds vadksa ds fy,
miyC/ gSA

mPprj ekè;fed Lrj ij vk sM ~l dh
mÙkjiqfLrdkvksa ds iqu% ewY;kadu ds fy, %
f'k{kkFkhZ ,uvkbZvks,l vksM~l ijh{kk ifj.kke ?kksf"kr
gksus ds 15 fnuksa ds vanj fdlh Hkh fo"k; ds iqu%
ewY;kadu ds fy, vkosnu dj ldrk gSA vkosnu
vkWuykbu fd;k tkuk pkfg,A mPprj ekè;fed
Lrj ij vksM~l mÙkj iqfLrdkvksa ds iqu% ewY;kadu
ds fy, f'k{kkFkhZ dks izfr fo"k; 1000@&#-
(,d gtkj #i, dsoy) dk fu/kZfjr 'kqYd
ØsfMV dkMZ@MsfcV dkMZ@usVcSafdax ds ekè;e ls nsuk
gksxkA iqu% ewY;kadu dk dk;Z vkils izkIr vkosnu
izkfIr ds 45 fnuksa ds Hkhrj iwjk gks tk,xkA

4.9 vuqfpr lk/u (;w,iQ,e)

lHkh vuqfpr lk/uksa ls lacaf/r ekeys ijh{kk mifu;eksa
ds vuqlkj fuiVk, tkus pkfg,A ijh{kk esa vuqfpr

76 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

use of unfair means by the learner in
examination, the examination will be
cancelled and learner could be further
debarred from appearing in the future
examinations. Even learner's admission can
also be cancelled. Instructions regarding
unfair means are printed on the second page
of the Examination Answer Books. The
learner should read the same carefully. In
case, the lerner has been debarred by some
other School Education Board for UFM, he/
she will not be eligible for admission in
NIOS.

4.10 Standard of Education and
Recognition

There are three National Boards of School
Education viz., NIOS, CBSE and CISCE.
NIOS is offering school education through
Open and Distance Learning (ODL) mode,
whereas the other two boards are offering
school education courses in Face to Face
learning mode. The National Institute of
Open Schooling is an autonomous
institution under the Ministry of Education,
Government of India. It is vested with the
authority to impart school education upto
pre-degree level, conduct examinations and
award certificates. As all the National/State
Boards are following the National
Curriculum Framework brought out by the
National Council of Education Research
and Training (NCERT), hence the
certificates awarded by all Boards are at par.
The same is the case with NIOS. The
certificates awarded by NIOS are
recognised for higher education,
Government jobs and for all other purposes.

4.11 Procedure for correction in the
results of Public Examination/On
Demand Examination

In case of a discrepancy in the result of
an Public/On Demand examination, the

lk/uksa dk iz;ksx djus ij f'k{kkFkhZ dh ijh{kk jn~n
dj nh tk,xh vkSj mls vkxkeh ijh{kkvksa esa cSBus ls
Hkh jksdk tk ldrk gS ;gk¡ rd fd mldk izos'k Hkh
jn~n fd;k tk ldrk gSA vuqfpr lk/uksa osQ iz;ksx
ls lacaf/r fu;e lkoZtfud ijh{kk dh mRrjiqfLrdk
osQ nwljs i`"B ij Nis gSaA f'k{kkFkhZ mUgsa è;kuiwoZd
i<s+A ;fn f'k{kkFkhZ dks ;w,iQ,e ds fy, fdlh vU;
Ldwy f'k{kk cksMZ }kjk jksdk x;k gS rks og f'k{kkFkhZ
,uvkbZvks,l esa Hkh izos'k ysus ds ;ksX; ugha gksxkA

4.10 f'k{kk dk Lrj vkSj ekU;rk

ns'k esa LowQy f'k{kk osQ rhu jk"Vªh; cksMZ gSa vFkkZr~
,uvkbZvks,l] lhch,lbZ vkSj lhvkbZ,llhbZA
,uvkbZvks,l eqDr ,oa nwjLFk f'k{kk (vksMh,y) ds
ekè;e ls Ldwyh f'k{kk iznku djrk gS] tgka vU; nks
cksMZ izR;{k :i ls f'k{kk iznku djrs gSaA jk"Vªh; eqDr
fo|ky;h f'k{kk laLFkku] f'k{kk ea=kky;] Hkkjr ljdkj
ds varxZr ,d Lok;Ùk laLFkk gSA bls iwoZ&Lukrd
Lrj rd LowQy f'k{kk dk;ZØe pykus] ijh{kk vk;ksftr
djus] vkSj mlds ckn izek.ki=k nsus dk vf/dkj
izkIr gSA tSlk fd lHkh jk"Vªh;@jkT; cksMZ jk"Vªh;
'kSf{kd vuqla/ku ,oa izf'k{k.k ifj"kn~ (,ulhbZvkjVh)
}kjk rS;kj jk"Vªh; ikB~;p;kZ lajpuk dk ikyu dj
jgs gS] vr% lHkh cksMks± }kjk fn, tkus okys izek.ki=k
led{k gSaA ,uvkbZvks,l ds lkFk Hkh ,slk gh gSA
,uvkbZvks,l }kjk fn, x, izek.ki=k mPp f'k{kk]
ljdkjh ukSdfj;ksa vkSj vU; lHkh dk;ks± ds fy,
ekU; gSA

4.11 lkoZtfud ijh{kk@tc pkgks rc ijh{kk
ds ifj.kkeksa esa la'kks/u ds fy, izfØ;k

fdlh lkoZtfud@tc pkgks rc ijh{kk ds ifj.kke
esa =kqfV ds ekeys esa f'k{kkFkhZ ifj.kkeksa dh

foojf.kdk@Prospectus 2023-24 77

learner may apply for correction to the
Regional Director of his/her region
within 30 days from the declaration of
results. No request for correction in the
results will be entertained thereafter. The
proforma for application for correction
in the record is available on NIOS
website under Student Information
Section.

4.12 Scholarships for NIOS Learners

(i) Dr. Ambedkar National Scholarship
Scheme for Meritorious learners
belonging to Scheduled Castes/Scheduled
Tribes: This Scholarship Scheme was started
by Dr. Ambedkar Foundation set up under
the aegis of the Ministry of Social Justice &
Empowerment in 1992 with a view to
recognise, promote and assist meritorious
students belonging to the Scheduled Castes
and the Scheduled Tribes for enabling them
to pursue higher studies. This is a one time
cash award and is given to three learners
scoring highest marks in class X examination
conducted by the Education Board/Council.
This is separate for SC and ST. In case none
of the first three eligible students is a girl,
the girl student scoring the highest marks gets
a special award.

Eligibility criteria for Dr. Ambedkar
scholarship:

(i) The learner should belong to Scheduled Caste
(SC) or Scheduled Tribe (ST).

(ii) Family income of the learner from all sources
should be less than Rs. 1 lakh in the preceding
financial year.

(iii) The learner should have appeared in any of
the recognised State/All India Boards of
Education including NIOS and should have
scored not less than 50% marks in the
aggregate in the Secondary Certificate
Examination.

?kks"k.kk ds 30 fnuksa ds vanj vius {ks=k ds
{ks=kh; funs'kd dks la'kks/u ds fy, vkosnu
dj ldrk@ldrh gSA blds ckn ifj.kkeksa esa
la'kks/u ds fdlh fuosnu ij fopkj ugha fd;k
tk,xkA fjdkWMZ esa la'kks/u ds fy, vkosnu gsrq
izksiQkWekZ ,uvkbZvks,l osclkbV ij fo|kFkhZ lwpuk
Hkkx ds varxZr miyC/ gSA

4.12 ,uvkbZvks,l f'k{kkfFkZ;ksa osQ fy, othiQk

(i) vuqlwfpr tkfr@vuqlwfpr tutkfr ls
lacaf/r es/koh f'k{kkfFkZ;ksa osQ fy, MkW- vEcsMdj
jk"Vªh; othiQk ;kstuk bl othiQk ;kstuk dk
fØ;kUo;u lkekftd U;k; ,oa l'kfDrdj.k ea=kky;
osQ ekxZ n'kZu esa MkW- vEcsMdj iQkWmaMs'ku }kjk
1992 esa vuqlwfpr tkfr vkSj vuqlwfpr tutkfr
ls lacaf/r es/koh Nk=kksa dks ekU;rk nsus] izksRlkgu
nsus vkSj lgk;rk nsus osQ n`f"Vdks.k ls fd;k x;k
gSA ;g ,d le; esa fn;k tkus okyk udn iqjLdkj
gS tks f'k{kk cksMZ@lfefr }kjk vk;ksftr nloha d{kk
dh ijh{kk esa lokZf/d vad izkIr djus okys rhu
f'k{kkfFkZ;ksa dks fn;k tk,xkA vuq- tkfr vkSj vuq-
tutkfr osQ fy, vyx&vyx iqjLdkj gksxkA ;fn
izFke rhu ;ksX; f'k{kkFkhZ ckfydk,¡ u gksa rks
lokZf/d vad izkIr djus okyh ckfydk dks ,d
fo'ks"k iqjLdkj fn;k tk,xkA

MkW- vEcsMdj othisQ osQ fy, ;ksX;rk ekun.M %

(i) f'k{kkFkhZ vuqlwfpr tkfr (v-tk-) vFkok vuqlwfpr
tutkfr (v-t-tk-) dk gksuk pkfg,A

(ii) fiNys foRrh; o"kZ esa lHkh Ïksrksa ls gqbZ f'k{kkFkhZ osQ
ifjokj dh vk; ,d yk[k #i;s ls de gksuh
pkfg,A

(iii) f'k{kkFkhZ us ,uvkbZvks,l lfgr fdlh Hkh ekU;rk
izkIr jkT;@vf[ky Hkkjrh; f'k{kk cksMks± esa ls fdlh
,d dh ijh{kk nh gks vkSj ekè;fed ijh{kk izek.ki=kksa
esa mlosQ oqQy vad 50» izfr'kr ls de ugha gksus
pkfg,A

78 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

vkarfjd ewY;kadu f'k{kd
vafdr ewY;kadu dk;Z (Vh,e,)

Internal Assessment
Tutor Marked Assignment (TMA)

The NIOS has developed several means and
strategies to help learners to learn well and be
successful. Tutor Marked Assignment (TMA) is
one such Tool which plays a very important role
in the learning process under the Open and
Distance Learning (ODL) System. TMAs help
learner to know his/her progress and attainment
level and develop regular study habits. TMAs also
helps in designing diagnostic and remedial
teaching strategies during Personal Contact
Programmes (PCPs).

5

,uvkbZvks,l us f'k{kkfFkZ;ksa dks vPNh rjg ls lh[kus esa

lgk;rk igq¡pkus vkSj mUgsa liQy cukus ds fy, vusd mik,
fd, vkSj j.kuhfr;k¡ cukb±A Vh,e, muesa ls ,d lk/u gS

tks eqDr ,oa nwjLFk f'k{kk iz.kkyh ds ekè;e ls f'k{kk izfØ;k

esa ,d egÙoiw.kZ Hkwfedk fuHkkrk gSA Vh,e, f'k{kkfFkZ;ksa dks
mldh izxfr ,oa miyfC/ tkuus esa lgk;rk igq¡pkrk gS

vkSj fujarj i<+us dh vknr fodflr djrk gSA lkFk gh og

O;fDrxr laidZ dk;ZØe (ihlhih) ds nkSjku uSnkfud rFkk
mipkjkRed j.kuhfr cukus esa lgk;d gksrk gSA

NOTE

Tutor Marked Assignments (TMA) in Hindi/
English medium will not be printed but will be
hosted on the NIOS website for the learners to
download selectively and print TMAs subject wise
or as required.

uksV
f'k{kd vafdr ewY;kadu dk;Z (Vh,e,) fganh@vaxzsth ekè;e
esa eqfnzr ugha fd;s tk,axs cfYd f'k{kkfFkZ;ksa osQ fy,
,uvkbZvks,l dh osclkbV ij viyksM fd;s tk,axs rkfd
f'k{kkFkhZ vius fo"k;ksa osQ vuqlkj ;k tSlh vko';drk gks]
Vh,e, pqudj MkmuyksM dj losaQ vkSj fizaV ys losaQA

NOTE
Do not pay any additional amount for submitting
Assignment Response Sheets at Study Centre.

izR;sd fo"k; esa f'k{kkFkhZ dk vkarfjd ewY;kadu ,d vuqf'k{kd

vafdr ewY;kadu dk;Z ds ekè;e ls fd;k tkrk gSA ;g
ewY;kadu dk;Z ,d iqfLrdk ds :i esa fn;k tk,xkA ,vkbZ

esa fo"k; f'k{kd f'k{kkfFkZ;ksa osQ ewY;kadu dk;ks± dh tkap

djsaxs vkSj iQhMcSd iznku djsaxs rFkk lq/kj ds mik; crk,¡xsA
ewY;kadu dk;Z ,uvkbZvks,l dh osclkbV ij Hkh viyksM

fd;k x;k gSA tgk¡ ls f'k{kkFkhZ mUgsa MkmuyksM dj ldrs gSaA

ekè;fed@mPprj ekè;fed ijh{kk eas vkarfjd ewY;kadu
dk;Z ds fy, fl¼kar ijh{kk esa 20% vadHkkj vad fu/kZfjr
fd;k x;k gS] tks fd lrr ,oa O;kid ewY;kadu ds leku

The learner's Internal Assessment is done through
one Tutor Marked Assignment in each subject.
The Assignments are supplied in a booklet form.
The Subject Tutors at AIs correct the Assignments
of learners and provide their feedback and
suggestions for improvement. The Assignments are
uploaded on NIOS website from where learners
can download them.

Internal Assessment (IA) in Secondary/Sr. Senior
examination will carry 20% weightage of theory
as continious and comprehensive evaluation.

uksV
vè;;u dsUnz ij Vh,e, ds mÙkj tek djus ds fy, dksbZ
vfrfjDr Hkqxrku u djsaA

foojf.kdk@Prospectus 2023-24 79

These marks will be shown in the mark-sheet
alongwith the marks of external examination
which will carry 80% weightage in each subject.
TMA is applicable for admission through Stream-
I only. Assignments should be submitted before
appearing in the Public Examination of the
particular subject. Assignments will not accepted
after passing the subject.No improvement will be
allowed in the TMA.

gSaA ;s vad fl¼kar ijh{kk ds izR;sd fo"k; esa 80% vadHkkj
vadksa ds lkFk vad lwph eas n'kkZ, tk,axsA ;g vkWu&ykbu
izos'k osQ dsoy LVªhe&1 osQ varxZr izos'k ysus okys lHkh
f'k{kkfFkZ;ksa ij ykxw gksxkA fdlh fo"k; fo'ks"k dh lkoZtfud
ijh{kk esa cSBus ls igys ewY;kadu dk;Z tek djus
gkasxsA fo"k; esa mÙkh.kZ gksus ds ckn ewY;kadu dk;Z Lohdkj
ugha fd, tk,axsA Vh,e, esa lq/kj dh vuqefr ugha nh
tk,xhA

MOST IMPORTANT
20% weightage of theory is given to Internal
Assessment. The public examination covers
remaining 80% of weightage of theory. The result
of those learners who do not submit the
Assignments is declared on the basis of Public
Examination.

vfr vko';d
fl¼kar ijh{kk dk 20% ykHk vkarfjd ewY;kadu esas fn;k
x;k gSA lkoZtfud ijh{kk fl¼kar ijh{kk ds 80% 'ks"k
vadksa dh gksrh gSA ftUgksaus viuk Vh,e, tek ugha fd;k
gS mu f'k{kkfFkZ;ksa ds ifj.kke dh ?kks"k.kk lkoZtfud ijh{kk
ds vk/kj ij dh tkrh gSA

TMA is not applicable to learners seeking
registration under the Streams II, III & IV.

The learner is required to upload the Assignment
(TMA) online at their Dashboard through NIOS
portal as per Schedule given below in Table-10.
No Assignment (TMA) will be accepted through
offline mode. A list of subjects for TMA is given
in Table-11.

Vh,e, LVªhe II, III vkSj IV ds varxZr iathdj.k
djkus okys f'k{kkfFkZ;ksa ds fy, ykxw ugha gSA

f'k{kkFkhZ vius ewY;kadu dk;Z uhps nh xbZ rkfydk ^10*
dh frfFk;ksa ds vuqlkj vius MS'kcksMZ ij ,uvkbZvks,l

iksVZy ds ekè;e ls vkWuykbu tek djsaA Vh,e, vkWiQykbu

ekè;e ls Lohdkj ugha fd;k tk,xkA ftu fo"k;ksa esa Vh,e,
ykxw gksrk gS mudh lwph rkfydk&11 esa nh xbZ gSA

NOTE
(i) In case a leaarner upload incorrect TMA,

learner can re-upload the correct TMA
with in the seven days from the date of
uploading incorrect TMA.

(ii) Re-checking and Re-evaluation is not
available in TMA.

uksV
(i) ;fn dksbZ f'k{kkFkhZ xyr Vh,e, viyksM djrk gS]

rks f'k{kkFkhZ xyr Vh,e, viyksM djus dh rkjh•
ls lkr fnuksa ds Hkhrj lgh Vh,e, viyksM dj
ldrk gSA

(ii) Vh,e, ds fy, iqu% tkap vkSj iqueZwY;kadu miyC/
ugha gSA

80 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Table 10: Schedule of Submission of Assignments for appearing in
Public Examination to be held in March-April and September-October

Public Examination Submission of Assignments Feedback by the Teacher/
by the Learners to AI Facilitator to the Learners
(Study Centre)

March-April Examination 31st January 15th February

September-October Examination 31st July 16th August

rkfydk (10) % ekpZ&vizSy vkSj flracj&vDrwcj esa vk;ksftr gksus okyh lkoZtfud ijh{kk
esa cSBus ds fy, ewY;kadu dk;Z tek djus dh frfFk;k¡

lkoZtfud ijh{kk f'k{kkfFkZ;ksa }kjk ,vkbZ f'k{kd@'kSf{kd fo'ks"kK }kjk
(vè;;u dsUæ) dks f'k{kkfFkZ;ksa dks iQhMcSd

ewY;kadu dk;Z tek djuk

ekpZ&vizSy ijh{kk 31 tuojh 15 iQjojh

flracj&vDrwcj ijh{kk 31 tqykbZ 16 vxLr

In case the last date so specified happens to be a
Public Holiday/Saturday/Sunday, the next working
day will automatically be treated as the last date
for the purpose.

Note:

In case a learner could not submit Tutor Marked
Assignment on time at the Study Centre learner, may submit
the Assignments alongwith late fee of Rs.1500/- (to online
only on the NIOS website) per subject after due date and
after declaration of result till 15th July for April
examination and till 15th January for October
examination, at concerned Regional Centre (Appendix-
A).

;fn fu/kZfjr vafre frfFk dks lkoZtfud vodk'k@
'kfuokj@jfookj gksxk rks blds fy, vxys dk;Zfnol
dks Lor% gh vafre frfFk ekuk tk,xkA

uksV %

;fn f'k{kkFkhZ f'k{kd vafdr ewY;kadu dk;Z le; jgrs vè;;u
osaQnz esa tek ugha dj ikrk gS rks og f'k{kkFkhZ vafre frfFk lekIr
gksus ij rFkk ifj.kke dh ?kks"k.kk osQ i'pkr vizSy ijh{kk ds fy,
15 tqykbZ rd rFkk vDVwcj ijh{kk osQ fy, 15 tuojh rd izR;sd
fo"k; osQ fy, #- 1500@& (,uvkbZvks,l dh osclkbV ij dsoy
vkWuykbu }kjk) osQ 'kqYd osQ lkFk lacaf/r {ks=kh; osaQnz esa ifjf'k"V&d
osQ vuqlkj vius ewY;kadu dk;Z tek djsaA

foojf.kdk@Prospectus 2023-24 81

rkfydk (11) % f'k[kd vafdr ewY;kadu dk;Z (Vh,e,) ds fy, fo"k;ksa dh lwph

mPprj ekè;fed Lrj

Ø-la- fo"k; dksM fo"k;

1. 301 fganh
2. 302 vaxzsth
3. 303 caxkyh
4. 304 rfey
5. 305 vksfM;k
6. 306 mnwZ
7. 309 laLd`r
8. 307 xqtjkrh
9. 310 iatkch
10. 341 vjch
11. 342 iQkjlh
12. 343 ey;kye
13. 344 fla/h
14. 311 xf.kr
15. 312 Hkk Sfrdh
16. 313 jlk;u foKku
17. 314 tho foKku
18. 315 bfrgkl
19. 316 Hkwxk sy
20. 317 jktuhfr foKku
21. 318 vFkZ'kkL=k
22. 319 O;olk; vè;;u
23. 320 ys[kkadu
24. 321 x`g foKku
25. 328 euksfoKku
26. 330 dEI;wVj foKku
27. 331 lekt'kkL=k
28. 332 fp=kdyk
29. 333 i;kZoj.k foKku
30. 335 tu lapkj
31. 336 MkVk ,aVªh dk;Z
32. 337 i;ZVu
33. 338 dkuwu dk ifjp;
34. 339 iqLrdky; ,oa lwpuk foKku
35. 340 fyax vè;;u
36. 345 osn vè;;u
37. 346 laLd`r O;kdj.k
38. 347 Hkkjrh; n'kZu
39. 348 laLd`r lkfgR;
40. 373 'kkjhfjd f'k{kk ,oa ;ksx
41. 374 lsuk vè;;u
42. 375 lsuk dk bfrgkl
43. 376 izkjafHkd f'k'kq ns[kHkky ,oa f'k{kk
44. 385 ukV~;dyk

 ekè;fed Lrj

Ø-la- fo"k; dksM fo"k;

1. 201 fganh

2. 202 vaxzsth

3. 203 caxkyh

4. 204 ejkBh

5. 205 rsyqxw

6. 206 mnwZ

7. 207 xqtjkrh

8. 208 dUuM+

9. 209 laLd`r

10. 210 iatkch

11. 228 vleh

12. 231 usikyh

13. 232 ey;kye

14. 233 vksfM;k

15. 235 vjch

16. 236 iQkjlh

17. 237 rfey

18. 238 fla/h

19. 211 xf.kr

20. 212 foKku ,oa izkS|ksfxdh

21. 213 lkekftd foKku

22. 214 vFkZ'kkL=k

23. 215 O;olk; vè;;u

24. 216 x`g foKku

25. 222 euksfoKku

26. 223 Hkkjrh; laLd`fr ,oa fojklr

27. 224 ys[kkadu

28. 225 fp=kdyk

29. 229 MkVk ,aVªh dk;Z

30. 230 Hkkjrh; lkadsfrd Hkk"kk
31. 242 fganqLrkuh laxhr
32. 243 dukZVd laxhr
33. 244 yksd dyk
34. 245 osn vè;;u
35. 246 laLd`r O;kdj.k
36. 247 Hkkjrh; n'kZu
37. 248 laLd`r lkfgR;
38. 249 m|ferk
39. 285 ukV~;dyk

82 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Table-11: List of Subjects for Tutor Marked Assignments (TMAs)

Sr. Secondary Level

S. No. Subject Code Subject

1. 301 Hindi

2. 302 English

3. 303 Bengali

4. 304 Tamil

5. 305 Odia

6. 306 Urdu

7. 309 Sanskrit

8. 307 Gujarati

9. 310 Punjabi

10. 341 Arabic

11. 342 Persian

12. 343 Malayalam

13. 344 Sindhi

14. 311 Mathematics

15. 312 Physics

16. 313 Chemistry

17. 314 Biology

18. 315 History

19. 316 Geography

20. 317 Political Science

21. 318 Economics

22. 319 Business Studies

23. 320 Accountancy

24. 321 Home Science

25. 328 Psychology

26. 330 Computer Science

27. 331 Sociology

28. 332 Painting

29. 333 Environmental Science

30. 335 Mass Communication

31. 336 Data Entry Operation

32. 337 Tourism

33. 338 Introduction to Law

34. 339 Library and Information Science

35. 340 Gender Studies

36. 345 Veda Adhyyan

37. 346 Sanskrit Vyakarana

38. 347 Bharatiya Darshan

39. 348 Sanskrit Sahitya

40. 373 Physical Education and Yog

41. 374 Military Studies

42. 375 Military History

43. 376 Early Childhood Care & Education

44. 385 Natyakala

Secondary

S. No. Subject Code Subject

1. 201 Hindi

2. 202 English

3. 203 Bengali

4. 204 Marathi

5. 205 Telugu

6. 206 Urdu

7. 207 Gujarati

8. 208 Kannada

9. 209 Sanskrit

10. 210 Punjabi

11. 228 Assamese

12. 231 Nepali

13. 232 Malayalam

14. 233 Odia

15. 235 Arabic

16. 236 Persian

17. 237 Tamilc

18. 238 Sindhi

19. 211 Mathematics

20. 212 Science and Technology

21. 213 Social Science

22. 214 Economics

23. 215 Business Studies

24. 216 Home Science

25. 222 Psychology

26. 223 Indian Culture and Heritage

27. 224 Accountancy

28. 225 Painting

29. 229 Data Entry Operation

30. 230 Indian Sign Language

31. 242 Hindustani Sangeet

32. 243 Carnatic Sangeet

33. 244 Folk Art

34. 245 Veda Adhyyan

35. 246 Sanskrit Vyakarana

36. 247 Bharatiya Darshan

37. 248 Sanskrit Sahitya

38. 249 Entrepreneurship

39. 285 Natyakala

foojf.kdk@Prospectus 2023-24 83

,uvkbZvks,l ijh{kkvksa ds lanHkZ esa
lkekU; rFkk fo'ks"k izko/ku (v{kerkuqlkj)

General and Specific Provisions
(Disability wise) in the context of NIOS Examinations

6

The learners with disabilities like blindness, low
vision, speech impairment, locomotor disability
and any other disability which causes difficulty
in writing the examinations are to be provided with
need based provisions such as amanuensis,
technological devices etc. The provisions shall be
according to their disabilities as per procedure
notified by NIOS from time to time.

The provisions made have been precisely defined
in clauses and sub-clauses for clarity.

6.1 Procedural Requirements

The learners with disabilities as defined in the
Persons with Disabilities Act (1995) and the
National Trust Act, 1999 and those with specific
learning difficulties who wish to avail certain
facilities or need some reasonableaccommodations
in the examinations are required to submit an
application in the given format to the concerned
Regional Centre of NIOS. A learner should clearly
indicate the support required by him/her along with
the certificate issued by an appropriate authority
indicating the nature of his/her disability and the
extent of the disability. This application should be
submitted along with the Examination Registration
Form by the parent or guardian of the learner.

A Medical Certificate issued by any of the
following authorities is required for availing
specific provisions by learners with disability:

i) Disability Certificate(s) issued by
Government Hospitals under Central or
State Governments.

ii) Disability Certificate(s) issued by recognized

n`f"Vghurk] n`f"Vckf/rk] okdckf/rk] xfr v{kerk vkSj
vU; izdkj dh v{kerk okys ftu (v{kerkuqlkj) v{ke
f'k{kkfFkZ;ksa dks ijh{kk fy[kus esa dfBukbZ gksrh gS muds fy,
vko';drk ds vk/kj ij ys[kd] rduhdh midj.kksa vkfn
dh lqfo/k dk izko/ku gSA ,uvkbZvks,l dh le;≤
ij vf/lwfpr izfØ;k ds vuqlkj mudh v{kerkvksa ds
vk/kj ij lkekU; lqfo/kvksa dk izko/ku gSA

Li"Vrk ds fy, micaf/r izko/kuksa dks [k.Mksa rFkk mi&[k.Mksa
esa ifjHkkf"kr fd;k x;k gSA

6.1 izfØ;k laca/h vko';drk,¡

fodykaxrk vf/fu;e 1995 rFkk jk"Vªh; U;kl vf/fu;e
1999 eas fufnZ"V f'k{kkfFkZ;ksa dh v{kerk rFkk os f'k{kkFkhZ
ftUgsa vf/xe esa fo'ks"k ijs'kkfu;k¡ gSa vkSj os fo'ks"k
lqfo/k,¡ izkIr djuk pkgrs gSa vFkok ftUgsa ijh{kk esa dqN
fo'ks"k lqfo/kvksa dh vko';drk gS mUgsa a,uvkbZvks,l ds
lacaf/r {ks=kh; dasnz dks fn, x, izksiQkekZ esa ,d vkosnu tek
djuk vko';d gSA ,d mfpr vf/dkjh }kjk tkjh izek.k
i=k nsa ftleas mldh v{kerk dh izd`fr rFkk v{kerk dh
lhek n'kkZbZ xbZ gksA ;g vkosnu ijh{kkFkhZ ds ekrk&firk ;k
vfHkHkkod }kjk ijh{kk iathdj.k iQkeZ ds lkFk Hkjk tk,xkA

v{ke f'k{kkfFkZ;ksa ds fy, fuEukafdr esa ls fdlh ds }kjk
tkjh fd;k x;k fpfdRlk izek.ki=k izkIr djuk vko';d
gSA

i) dasnzh; vFkok jkT; ljdkj ds ljdkjh vLirky
}kjk tkjh v{kerk izek.ki=kA

ii) jk"Vªh; Lrj ds ekU;rk izkIr laLFkkuksa tSls us'kuy

84 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

institutes of national level such as National
Association for the Blind, Spastic Society
of India etc.

iii) Disability Certificate(s) issued by non-
governmental organizations/ practitioners
registered with Rehabilitation Council of
India/Central Government/State
Government of the respective States.

While appearing in the examination, the
learner should write his/her disability as
mentioned in the certificate on the top of
the answer book . This will be authenticated
by the concerned Centre Superintendent of
the Examination Centre.

6.2 General Provisions

6.2.1 Provision of Additional Time

The condition of learners with disabilities will
have to be certified as per approved procedure as
mentioned in para 6.1 above for determining
requirement of additional time.

i) An additional 20 minutes per hour of
examination for each of the subject will be
provided to compensate for additional time
required for reading by the amanuensis,
understanding the questions, fatigue while
dictating to the Amanuensis, sitting
continuously etc.

ii) If the condition indicated in the Medical
Certificate specified in para 6.1 above
requires short break, a break of not more
than ten minutes per hour will be permitted
in addition to above.

6.2.2 Provision of Amanuensis

The services of an amanuensis, reader, lab
assistant can be availed as per requirement of the
subject concerned. The following categories of
learners will be eligible for this facility:

a. Learners with Autism

b. Cerebral Palsy

,lksfl,'ku vkWiQ CykbaM] LiSfLVd] lkslk;Vh vkWiQ
bafM;k }kjk tkjh v{kerk izek.ki=kA

iii) lacaf/r jkT;ksa ds xSj&ljdkjh laxBuksa@Hkkjrh; iquokZl
ifj"kn~ ds lkFk iathd`r fpfdRldksa@dasnz ljdkj@
lacaf/r jkT;ksa dh jkT; ljdkj }kjk tkjh v{kerk
izek.ki=kA

ijh{kk esa cSBus ds nkSjku f'k{kkFkhZ izek.ki=k esa n'kkZ,
vuqlkj mÙkj iqfLrdk ds Åij viuh v{kerk fy[ksaA
bls ijh{kk dsanz ds dsanz v/h{kd }kjk lR;kfir
fd;k tk,xkA

6.2 lkekU; izko/ku

6.2.1 vfrfjDr le; dk izko/ku

v{ke f'k{kkfFkZ;ksa ds fy, vfrfjDr le; dh vko';drk
fu/kZfjr djus ds fy, v{kerkvksa okys lHkh f'k{kkfFkZ;ksa dh
fLFkfr 6-1 esa of.kZr vuqeksfnr izfØ;k ds vuqlkj izekf.kr
dh tk,A

i) ys[kd }kjk i<+us] iz'ui=kksa dks le>us] ys[kd dks
fMDVs'ku nsrs gq, yxkrkj cSBs jgus] Fkdku vkfn dh
iwfrZ djus ds fy, izR;sd fo"k; dh ijh{kk ds fy,
20 feuV izfr ?kaVs dk vfrfjDr le; iznku fd;k
tk,xkA

ii) ;fn 6-1 ij fufnZ"V fpfdRlk izek.ki=k eas mfYyf[kr
y?kq varjky dh vko';rk gks rks mi;qZDr ds vfrfjDr
nl feuV izfr ?kaVs ds y?kq varjky dh vuqefr nh
tk,xhA

6.2.2 ys[kd dk izko/ku

ys[kd] jhMj] iz;ksx'kkyk lgk;d dh lsokvksa dk ykHk
dsoy lacaf/r fo"k; dh vko';drkuqlkj mBk;k tk ldrk
gSA fuEufyf[kr Jsf.k;ksa ds f'k{kkFkhZ bl lqfo/k ds ik=k
gksaxs %

d- vkWfVT+e ls xzflr f'k{kkFkhZ

[k. ekufld i{kk?kkr

foojf.kdk@Prospectus 2023-24 85

c. Intellectual Disability including Mental
Retardation

d. Multiple Disabilities

e. Blindness, Low Vision

f. Speech Impairment or Hearing Impairment

g. Any other disability such as learners with
specific learning disabilities like dyslexia,
dysgraphia, dyscalculia, dyspraxia and
developmental aphasia certified as per
procedure mentioned in para 6.1.

i) A learner with poor hand function and
speech and hearing impairments may
be provided an amanuensis who can
understand his/her communication
including sign language.

ii) A learner with hand injury may be
provided the facility of an amanuensis.

iii) In case of sudden illness resulting in
temporary disability, services of an
amanuensis will be allowed on
furnishing duly certified Medical
Certificate specified in para 6.1

iv) A learner with disabilities who may
choose the use an amanuensis may be
permitted to draw the diagrams etc.,
himself/herself if learner so desires.

v) A learner with disabilities may be
provided a Lab Assistant as per
requirement of the particular subject.

vi) A learner with disabilities may be
provided the services of a Reader as
and when required.

vii) In case a learner needs a Care Giver
inside the Examination Hall during the
examination, a prior application in the
given format is required to be
submitted along with the Application
Form, and permission has to be
obtained.

x. eancqf¼ lfgr fnekxh v{kerk

?k. cgqfo/ v{kerk,¡

M. ns[kus eas v{ke] n`f"V ckf/r

p. cksyus rFkk lquus dh dehA

N. iSjk 6-1 esa mfYyf[kr dh izfØ;k ds vuqlkj izekf.kr
vU; {kerkvksa okys f'k{kkFkhZ] fo'ks"k :i ls vf/xe
esa v{kerk,¡ tSls MkbLysfDl;k] MkbLxzkfiQ;k]
Mk'LdSydqfy;k] Mk;LizkfDl;k rFkk Loj fodkl
dh v{kerkA

i) ,sls f'k{kkFkhZ ftls gkFk pykus esa dfBukbZ gks
vkSj ftls cksyus rFkk lquus esa Hkh dfBukbZ
gks] og fpUg Hkk"kk le>us okys fo'ks"kK dh
enn ys ldrk gS tks fpg~uksa dh Hkk"kk le>rs
gksaA

ii) gkFk esa pksV yxus ij f'k{kkFkhZ dks ys[kd dh
lqfo/k nh tk ldrh gSA

iii) vpkud chekj gkssus ds ekeys eas tgka vLFkk;h
izd`fr dh v{kerk gks] ys[kd dh lsok dh
vuqefr 6-1 eas fu/kZfjr fof/or izekf.kr
fpfdRlk izek.ki=k nsus ds ckn nh tk,xhA

iv) ,sls v{ke f'k{kkFkhZ ftlus ys[kd dh lqfoèkk
dk p;u fd;k gS] ;fn og f'k{kkFkhZ bPNqd
gS rks mls fp=k vkfn Lo;a cukus dh vuqefr
nh tk,A

v) v{ke f'k{kkFkhZ dks izk;ksfxd fo"k; dh
vko';drkuqlkj iz;ksx'kkyk lgk;d dh
lqfoèkk iznku dh tk,A

vi) v{ke f'k{kkFkhZ dks vko';drk iM+us ij
jhMj dh lqfo/k iznku dh tk,A

vii) ;fn f'k{kkFkhZ dks ijh{kk ds nkSjku ijh{kk gkWy
esa ,d lgk;d dh vko';drk gS rks vkosnu
iQkWeZ ds lkFk gh] fn, x, izksiQkekZ esa iwoZ
vkosnu vo'; tek djsa vkSj vuqefr izkIr
djsaA

86 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

viii) In case a learner needs a Care Giver to
help him/her reach the examination
room and find his/her particular seat,
a prior application in the given format
is required to be submitted along with
the Application Form and permission
has to be obtained.

ix) In specific cases, near relative, Care
Giver or concerned teacher may be
present in the examination hall only
for the purpose of motivation and
support to the candidate. Prior
permission for this needs to be
obtained from the concerned Regional
Director, Regional Centre, NIOS.

Note:

i) The terms scribe and amanuensis are
synonymous and any other term signifying
the same can be used for this purpose. In
this document, the term amanuensis has
been used.

ii) The learner is allowed to opt for different
amanuensis for different subjects, if
necessary. The learner will have to clearly
specify the language in which the
Amanuensis is required.

iii) The format of application for the entry of
the Care Giver inside the premises of the
Examination Centre is available in the
Examination Centre and on the NIOS
website.

iv) Amanuensis/scribe can be arranged by the
learner himself/herself or can be provided
by the Centre Superintendent. The
procedure of approval and eligibility of
amanuensies is subject to provisions
mentioned of in this chapter.

v) Assistance of a Lab Assistant is required to
be provided by the Centre Superintendent
only.

viii) ;fn f'k{kkFkhZ dks ijh{kk d{k eas igqapus rFkk
mldh lhV <wa<us esa lgk;d dh vko';drk
gS rks vkosnu iQkeZ ds lkFk fn, x, izksiQkekZ
esa igys gh vkosnu tek djsa vkSj vuqefr
izkIr djsaA

ix) fo'ks"k ekeyksa esa f'k{kkFkhZ dks dsoy izsfjr
djus rFkk leFkZu ds fy, mlds fudV
laca/h] lgk;d vFkok lacaf/r vè;kid
ijh{kk gkWy esa mifLFkr gks ldrs gSaA blds
fy, lacf/r {ks=kh; funs'kd] {ks=kh; dsanz]
,uvkbZvks,l ls iwoZ vuqefr izkIr djuk
vko';d gSA

uksV %

i) fyfid rFkk ys[kd ,d nwljs ds i;kZ; gSa vkSj
bl dk;Z ds fy, iz;ksx fd;k tk jgk dksbZ vU;
uke Hkh blds fy, iz;ksx fd;k tk ldrk gSA bl
nLrkost+ esa blds fy, ys[kd dk iz;kssx fd;k x;k
gSA

ii) ;fn vko';d gks rks] f'k{kkFkhZ dks fHkUu fo"k;ksa ds
fy, fHkUu&fHkUu ys[kdksa dk p;u djus dh vuqefr
gSA f'k{kkFkhZ dks Li"V :i ls crkuk gksxk fd mls
fdl Hkk"kk esa ys[kd dh vko';drk gSA

iii) ijh{kk dasnz ifjlj esa ns[kHkky djus okys dh izfof"V
gsrq vkosnu izksiQkekZ] ijh{kk dsnz esa vkSj ,uvkbZvks,l
osclkbV ij miyC/ gSA

iv) ys[kd@fyfid dk izca/ f'k{kkFkhZ }kjk Lo;a fd;k
tk ldrk gS vFkok dsanz v/h{kd }kjk Hkh fd;k tk
ldrk gSA vuqeksnu dh izfØ;k rFkk ys[kdksa dh
ik=krk bl vè;k; esa fufnZ"V izko/kuksa ds vuqlkj
gksxhA

v) iz;ksx'kkyk lgk;d dh vko';d lgk;rk dsoy
dsanz v/h{kd }kjk iznku dh tk,xhA

foojf.kdk@Prospectus 2023-24 87

6.2.2 (a) Eligibility to be an Amanuensis

i) The Amanuensis, Reader, Lab Assistant
should not be related to the examinee.

ii) The amanuensis may be a student of any
age or class.

iii) The amanuensis should not be from the same
subject(s) in which the learner shall be
appearing for the examination. However, if
the learner and the amanuensis, reader, lab
assistant are from the same stream, then the
educational qualification of the amanuensis,
reader, lab assistant should be at least one
class lower than that of the learner with
disability appearing for examination.

iv) There will be flexibility in accommodating
any change in amanuensis, reader, lab
assistant in case of emergency. More than
one amanuensis, reader, lab assistant for
writing different papers as per requirement
of the learner will be allowed.

v) The learner shall also have the option of
meeting the amanuensis a day before the
examination in presence of the Centre
Superintendent.

vi) The Centre Superintendent will ensure that
the facilitative provisions are granted to the
learner with disabilities and inform the
compliance to the Regional Director,
Regional Centre, NIOS. The Centre
Superintendent of the Examination Centre
concerned may choose a suitable person
from the school as far as possible and
forward his/her name with photograph
immediately to the concerned Regional
Centre with a report giving full particulars
of the learner and of the amanuensis, reader,
lab assistant for consideration and
approval.

6.2.2 (d) ,d ys[kd ds :i esa ik=krk

i) ys[kd] ikBd] iz;ksx'kkyk lgk;d ijh{kkFkhZ dk
laca/h ugha gksuk pkfg,A

ii) ys[kd fdlh Hkh vk;q vFkok d{kk dk fo|kFkhZ gks
ldrk gSA

iii) ys[kd mlh fo"k; dk ugha gksuk pkfg, ftl fo"k;
esa f'k{kkFkhZ ijh{kk ns jgk gSA fiQj Hkh] ;fn f'k{kkFkhZ
vkSj ys[kd] ikBd] iz;ksx'kkyk lgk;d ,d gh
fo"k; ds gSa rks ys[kd] ikBd] iz;ksx'kkyk lgk;d
dh 'kSf{kd ;ksX;rk ijh{kk esa cSBus okys fnO;kax
f'k{kkFkhZ ls de ls de ,d d{kk de gksuh pkfg,A

iv) vkikrdkyhu voLFkk esa ys[kd] ikBd] iz;ksx'kkyk
lgk;d esa ifjorZu djus dh lqfo/k gksxhA f'k{kkFkhZ
dh vko';drkuqlkj fofHkUu fo"k;ksa esa fy[kus ds
fy, ,d ls vf/d ys[kdksa] ikBd] iz;ksx'kkyk
lgk;d dh vuqefr gksxhA

v) f'k{kkFkhZ ijh{kk ls ,d fnu igys dsanz v/h{kd dh
mifLFkfr esa ys[kd ls fey Hkh ldrk gSA

vi) dasnz v/h{kd lqfuf'pr djsaxs fd fnO;kax f'k{kkFkhZ
dks ;s lqfo/k,¡ nh xbZ gSa vkSj {ks=kh; funs'kd] {ks=kh;
dasnz] ,uvkbZvks,l dks blds ikyu dh lwpuk nsaxsA
lacaf/r ijh{kk dsanz v/h{kd tgka rd laHko gks]
Ldwy ls ,d mi;qDr O;fDr pqusaxs vkSj mudk uke
,oa iQksVks laacaf/r {ks=kh; dsanz dks 'kh?kz gh Hkstsaxs
ftlds lkFk f'k{kkFkhZ vkSj ys[kd] ikBd] iz;ksx'kkyk
lgk;d fooj.k nsrs gq, iwjh fjiksVZ fopkjkFkZ ,oa
vuqeksnukFkZ HkstasxsA

88 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

6.2.2 (b) Fee for amanuensis, reader, lab
assistant , interpreter using sign language:

(i) A fee of Rs. 100/- per session of examination
will be given to the amanuensis per learner
(with disability) by the Superintendent of
the Examination Centre. The remuneration
of the categories such as reader, lab assistant
and interpreter using sign language will be
as per the Para 3.2.1 payment norms of the
staff as mentioned in the Guidelines for the
Centre Superintendents. The learners under
the category Para 6.2.2 (except for iv) will
not be required to pay any charge/fee.

(ii) The learners with temporary disabilities
using the facility of amanuensis will have
to pay the fee themselves.

6.2.3 Use of Computers

The learners with minimal hand function,
blindness and low vision and learners with
learning disability, cerebral palsy, autism and any
other disability will be allowed to use computer
if learner makes a request in advance to the
concerned Regional Director.

i) The learners may bring their own computers
along with assistive devices if they so
wish.

ii) The learner may also bring the required
software (including the Text Reading
Software) to enter the responses to the
questions.

iii) The Centre Superintendent would ensure
adequate power supply and a printer to print
the answer scripts of the learners using
computers.

Note: The Centre Superintendent will have the
right to check the machines for no pre-fed
information. Learners will need to report
one hour in advance to complete these
formalities.

6.2.2 ([k) ys[kd] ikBd] iz;ksx'kkyk lgk;d]
lkadsfrd Hkk"kk dk iz;ksx djus okys nqHkkf"k, ds
fy, 'kqYd

(i) ijh{kk dsUnz ds v/h{kd }kjk izR;sd f'k{kkFkhZ (fnO;kax)
dks ijh{kk ds izR;sd l=k ds fy, ys[kd dks #-
100@& dk 'kqYd fn;k tk,xkA ikBd] iz;ksx'kkyk
lgk;d rFkk lkadsfrd Hkk"kk dk iz;ksx djus okys
nqHkkf"k, dks ekuns;] LVkiQ ds 3-2-1 Hkqxrku fu;eksa
ds vuqlkj fd;k tk,xkA 6-2-2 (iv ds vfrfjDr)
Js.kh ds varxZr vkus okys f'k{kkfFkZ;ksa dks fdlh
izHkkj@'kqYd dk Hkqxrku djus dh vko';drk ugha
gSA

(ii) tks f'k{kkFkhZ vLFkk;h v{kerkvksa ds dkj.k ys[kd
dh lqfo/k dk iz;ksx dj jgs gSa] mldk 'kqYd os
Lo;a nsaxsA

6.2.3 dEI;wVjksa dk iz;ksx

,sls f'k{kkFkhZ ftuds gkFk U;wure dk;Z djrs gSa] ns[kus esa
v{ke rFkk n`"V ckf/r] lh[kus esa v{ke] ekufld i{k?kkr]
vkWfVTe rFkk vU; fdlh v{kerk okys f'k{kkFkhZ dks dEI;wVj
iz;ksx djus dh vuqefr nh tk,xh] ;fn og lacaf/r {ks=kh;
funs'kd ls igys gh blds fy, vuqjks/ djrs gSaA

i) ;fn os dEI;wVj dk iz;ksx djuk pkgrs gSa rks
f'k{kkfFkZ;ksa dks lgk;d midj.kksa lfgr viuk dEI;wVj
ykuk gkssxkA

ii) mÙkj nsus ds fy, f'k{kkFkhZ dks vko';d lkWÝVos;j
(VSDLV jhfMax lkWÝVos;j lfgr) Hkh ykuk gksxkA

iii) dasnz v/h{kd i;kZIr fctyh vkiwfrZ rFkk dEI;wVj
dk iz;ksx djus okys f'k{kkfFkZ;ksa dh mÙkj iqfLrdkvksa
ds eqnz.k ds fy, fizaVj dh O;oLFkk lqfuf'pr
djsaxsA

uksV % dasnz v/h{kd dks e'khuksa dh tkap djus dk vfèkdkj
gS fd igys ls iQhM dh xbZ tkudkjh e'khuksa esa u
gksA f'k{kkFkhZ dks bu lc vkSipkfjdrk,¡ iwjh djus
ds fy, ijh{kk vkajHk gksus ls ,d ?kaVk igys fjiksVZ
djuk gksxkA

foojf.kdk@Prospectus 2023-24 89

The Centre Superintendent may ensure requisite
number of computers with hardware, software, and
removable storage devices.

6.2.4 Seating Arrangements and Other
Support

a. Wheel Chair user, and mobility impaired
learners will be given the facility to write
the examination on the ground floor in case
the examination room is inaccessible.

b. The Building should be accessible and
proper ramps and other support should be
available. The Centre Superintendent will
ensure availability of an accessible toilet for
learners with disability.

c. The Centre Superintendent will make
arrangements to seat maximum of four
learners in a separate Examination Room
with a separate Invigilator for supervision.

d. However, a single room with an invigilator
may be made available for learners with
specific disability, if so required.

e. The examination room should be well lit,
ventilated and away from noise and
distraction.

6.2.5 The Centre Superintendent(s) will print and
pack the answer scripts of the learners with
disabilities as per the serial number in a
separate envelope and send to the concerned
Regional Office of NIOS. The envelope
should be superscribed with “Answer
Sheets of Learners with Disabilities”. A
separate column will be provided on the title
page of the answer book for indicating the
category of disability as per Table 12.

dasnz v/h{kd gkMZos;j] lkWÝVos;j rFkk fjewoscy LVksjst
midj.kksa lfgr vko';d dEI;wVjksa dh la[;k lqfuf'pr
djsaxsA

6.2.4 cSBus dh O;oLFkk,¡ rFkk vU; lgk;rk

d- ;fn ijh{kk d{k esa tkuk laHko ugha gS rks Oghy ps;j
dk iz;ksx djus okys ,oa vkus tkus eas v{ke f'k{kkfFkZ;ksa
dks Hkwfe ry ij ijh{kk fy[kus dh lqfo/k nh
tk,xhA

[k- Hkou esa igq¡puk vklku rFkk mfpr jSEi gks vkSj vU;
lqfo/k,¡ miyC/ gksaA dasnz v/h{kd v{ke f'k{kkfFkZ;ksa
ds fy, 'kkSpky; dh miyC/rk lqfuf'pr djsaxsA

x- dsanz v/h{kd fujh{k.k gsrq ,d vyx ijh{kk d{k eas
vf/dre pkj f'k{kkfFkZ;ksa ds cSBus dh O;oLFkk
djsaxs ftlesa vyx ls ,d fujh{kd gksxkA

?k- fiQj Hkh ;fn vko';d gks rks] fof'k"V v{kerk okys
f'k{kkfFkZ;ksa ds fy, ,d fujh{kd lfgr ,d vyx
d{k dk izca/ fd;k tk,xkA

M- ijh{kk d{k 'kksjxqy ls nwj rFkk iw.kZ :i ls izdk'ke;
vkSj goknkj gksuk pkfg,A

6.2.5 dsanz v/h{kd v{kerkvksa okys f'k{kkfFkZ;ksa dh mÙkj
iqfLrdkvksa dk fizaV ysaxs vkSj ,d vyx fyiQkiQs eas
ijh{kkFkhZ dh Øe la[;k ds vuqlkj iSd djds
,uvkbZvks,l ds lacaf/r {ks=kh; dk;Zy; dks HkstsaxsA
fyiQkiQs ij ̂ ^v{ke f'k{kkfFkZ;ksa dh mÙkj iqfLrdk,¡**
fy[kk gksuk pkfg,A rkfydk 12 ds vuqlkj v{kerk
dh Js.kh bafxr djrs gq, mÙkj iqfLrdk ds eq[; i`"B
ij ,d vyx dkWye fn;k tk,xkA

90 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Table 12 Code for marking Different Disabilities

S.No Category of Disability Code

1. Blindness B

2. Low Vision LV

3. Locomotor Disability L

4. Hearing and Speech Impairment HI

5. Leprosy cured LC

6. Mental Illness MI

7. Mental Retardation MR

8. Autism Aut

9. Cerebral Palsy CP

10. Multiple Disabilities MD

11. Specific Learning Disabilities SLD

rkfydk la- 12 fofHkUu v{kerkvksa ds fy, cuk, x, dksM

Ø-la- v{kerk dh Js.kh dksM

1. ns[kus esa v{ke ch

2. n`f"V ckf/r ,yoh

3. xfr@pyus eas v{ke ,y

4. lquus vkSj cksyus esa v{ke ,pvkbZ

5. dq"B mipkfjr ,ylh

6. ekufld chekjh ,evkbZ

7. ekufld i{k?kkr ,evkj

8. vkWfVTe vkWV

9. izefLr"d ?kkr lhih

10. cgq fo/ v{kerk,¡ ,eMh

11. fo'ks"k :i ls lh[kus esa v{ke ,l,yMh

foojf.kdk@Prospectus 2023-24 91

6.2.6 oafprksa dh f'k{kk osQ fy, fo'ks"k izR;kf;r
laLFkk,a (,l,vkbZbZMh) ds varxZr iathd̀r fo'ks"k
vko';drkvksa okys f'k{kkfFkZ;ksa ds vè;;u dsUæ
gh muds ijh{kk dsUnz Hkh gksaxsA ijh{kk ds nkSjku
,uvkbZvks,l }kjk rSukr fujh{kd ijh{kk dk vk;kstu
ekWuhVj djsaxsA laidZ djus esa vklkuh gks] blds
fy, pqus gq, Ldwyksa dks fo'ks"k f'k{kkfFkZ;ksa ds fy,
ijh{kk dsUnz cuk;k tk,xkA ;|fi ,uvkbZvks,l
dks f'k{kkfFkZ;ksa ds fgr eas rFkk O;ogk;Zrk dks è;ku
eas j[krs gq, ,l,vkbZbZMh ds vykok fdlh vU;
dsanz ds vkcafVr dk vf/dkj gSA fiQj Hkh
,l,vkbZbZMh dsanzksa ds vykok vU; dsanz eas ijh{kk
eas cSBus okys v{ke f'k{kkfFkZ;ksa dks lHkh vko';d
lqfo/k,a iznku dh tk,axhA

6.3 fo'ks"k izko/ku1

vuqPNsn 6-2 esa of.kZr lkekU; izko/kuksa ds vfrfjDr
dqN fo'ks"k izko/ku Hkh gSaA

6.3.1 ns[kus eas v{ke rFkk n`f"V ckf/r

i. ns[kus eas v{ke rFkk n`f"V ckf/r f'k{kkfFkZ;ksa dks
ekè;fed rFkk mPprj ekè;fed Lrj ij tgka dgha
ykxw gks fl¼kar ijh{kkvksa esa T;kfefr ds fp=k cukus
eas] ekufp=kksa ds vadu ,oa yscy djus laca/h iz'uksa
ds fodYi iz'u iznku fd, tk,axsA

ii. ns[kus esa v{ke f'k{kkfFkZ;ksa dks ys[kd dh lgk;rk
ysus@czsy VkbijkbVj vFkok daI;wVj dk ijh{kk esa
iz;ksx djus dh vuqefr nh tk,xhA f'k{kkFkhZ dks
ijh{kk fy[kus ds fy, vius czsy] VkbijkbVj] bR;kfn
Lo;a ykus gksaxsA

iii. Vsyj izsQe rFkk T;kfefr Mªkb±x fdV bR;kfn midj.kksa
dks ijh{kk gkWy esa ys tkus dh vuqefr nh tk,xhA
blds fy, lacaf/r {ks=kh; funs'kd] {ks=kh; dasnz]
,uvkbZvks,l ls igys gh vuqefr yh tk,A

6.2.6 Learners with Specific Needs registered
is the Special Accredited Institution for Education
of Disadvantaged (SAIED) will have their Study
Centre as Examination Centre also. During
examination, the invigilators deputed by NIOS will
monitor the examination proceedings. To facilitate
easy access, a few selected schools will be made
Examination Centres for learners with disabilities.
However, NIOS reserves the right to allot any
centre other than SAIED in the larger interest of
the learner and feasibility. However, all necessary
support will be provided to learners with
disabilities appearing in examinations in centres
other than the SAIED centres.

6.3 Specific Provisions1

These are specific provisions in addition to the
general provisions mentioned under Section 6.2

6.3.1 Learners with Blindness and Low Vision

i. Learners with blindness and low vision will
be provided alternate questions in the theory
papers in place of the questions related to
marking and labelling of maps, construction
of geometrical figures and diagrams/ graphs
etc., wherever applicable at the Secondary
and the Senior Secondary levels.

ii. Visually Impaired learners may be allowed
to use amanuensis/take examination using
Braille Typewriter, or Computer. The
learners should arrange to bring their own
Braille Typewriter, etc., for examination
purposes.

iii. Equipments such as Taylor Frame and
Geometry Drawing Kit will be allowed in
the Examination Hall. Prior permission for
the same may be obtained from the
concerned Regional Director, Regional
Centre, NIOS.

1 vc cgqr ls v{ke f'k{kkFkhZ oSdfYid izk:i esa iz'u i=kksa ds fy, vuqjks/ djrs gSaA blesas fy, uhfr fu.kZ; rFkk vfxze rS;kjh 'kkfey gSaA ,uvkbZvks,l bl
izfØ;k ds izkjaHk gksus ij bldh ?kks"k.kk djsxkA@
Many learners with disability now request for question papers in alternative format. This involves policy decision and advance
preparation. NIOS will announce it as and when the mechanism is in place.

92 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

6.3.2 lquus esa v{ke f'k{kkFkhZ

i. nqHkkf"k;s (b'kkjksa dh Hkk"kk dk iz;ksx djus okys
O;fDr) dks lquus esa v{ke f'k{kkfFkZ;ksa dks iz'u
le>kus ds fy, ijh{kk d{k esa tkus dh vuqefr nh
tk,xhA

ii. ,d ijh{kk d{k eas ,d nqHkkf"k;k i;kZIr gksxkA
nqHkkf"k, ds izca/ ds ckjs esa dsUnz v/h{kd fu.kZ;
ys ldrs gSaA

uksV % ;fn vko';d gks rks] f'k{kkFkhZ dks fofHkUu fo"k;ksa
ds fy, fofHkUu fyfid@ys[kd pquus dh vuqefr
gSA f'k{kkFkhZ dks Li"V :i ls crkuk gksxk fd mls
fdl Hkk"kk eas ys[kd dh vko';drk gSA

6.3.3 vkWfVTe] ekufld i{kk?kkr] ckSf¼d v{kerk
(ekufld chekjh) vkSj cgqfo/ v{kerk,¡

i. ekml ds LFkku ij VªSdckWy] lapkj cksMZ bR;kfn
le:i gkMZos;j okys daI;wVj dh vuqefr nh tk,xhA

ii. ckSf¼d v{kerk (eancqf¼) f'k{kkFkhZ izk;ksfxd ijh{kk
ds fodYi ds :i esa ifj;kstuk dk;Z pqu ldrs gSaA

iii. ;fn f'k{kkFkhZ fo'ks"k :i ls v{ke gksa rks mUgsa
vkjkenk;d dqlhZ] est] csM bR;kfn ijh{kk d{k eas
miyC/ djk, tk,axsA

iv. ftUgsa vko';drk gks ogk¡ iz'ui=k i<+us dh
O;oLFkk Hkh dh tk,xhA

uksV % f'k{kkFkhZ vius midj.kksa dk Lo;a izca/ djsaxsA

6.3.4 lh[kus eas v{ke f'k{kkFkhZ

6-1 esa fofufnZ"V izfØ;k vkSj lkekU; 'krks± esa Hkh mfYyf[kr
fd, vuqlkj ys[kd] dEI;wVj dk iz;ksx vkSj vfrfjDr
le; ds izko/ku dh vuqefr gSA

6.3.5 dq"B mipkfjr f'k{kkFkhZ

tSlk fd 6-1 esa mfYyf[kr gS fpfdRlk izek.ki=k tek
djus ij dq"B mipkfjr gq, f'k{kkfFkZ;ksa ds fy, lkekU;
NwV ykxw gksxhA

6.3.2 Learners with Hearing Impairment

i. Interpreter using sign language may be
allowed in the Examination Room to help
the learner with hearing impairment to
understand the instructions.

ii. One interpreter may be adequate for each
Examination Room. The Centre
Superintendent may take decision regarding
arrangement of an Interpreter.

Note: The learner is allowed to opt for different
scribes for different subjects, if necessary.
The learner will have to clearly specify the
language in which the scribe is required.

6.3.3 Learners with Autism, Cerebral Palsy,
Intellectual Disability (Mental
Retardation), Multiple Disabilities

i. Computers with adapted hardware like
trackball instead of mouse, augmentative
communication boards (illustrative and not
exhaustive) may be allowed.

ii. Intellectual disability (Mentally Retarded)
learners may opt for Project Work as an
alternative for Practical.

iii. Adapted chair, table, bed, etc., may be
allowed in the Examination Room in case
of learners with specific disabilities.

iv. Provision may also be made for reading the
questions wherever necessary.

Note: The learners may arrange for their own tools
and equipment.

6.3.4 Learners with Learning Disability

Provision of amanuensis, use of computer and
additional time is permitted as per procedure
specified under section 6.1 and also as mentioned
under General Conditions.

6.3.5 Leprosy-Cured Learners

General provisions will be applicable to leprosy
cured learners on submitting Medical Certificate
as mentioned under Section 6.1.

foojf.kdk@Prospectus 2023-24 93

uksV % ;fn dksbZ ,slk@,slh v{ke f'k{kkFkhZ gS tks

mi;qZDr izko/kuksa esa 'kkfey gS vFkok ugha gS]

og ijh{kk ds nkSjku dksbZ lqfo/k izkIr djus ds fy,

ijh{kk vkjaHk gksus ls de ls de

pkj lIrkg igys lacaf/r {ks=kh; funs'kd] {ks=kh; dasnz]

,uvkbZvks,l ls laidZ djsaA

vFkok

funs'kd (ewY;kadu)

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku

,&24&25] baLVhV~;w'kuy ,fj;k] lsDVj&62]

uks,Mk] mÙkj izns'k

bZ&esy % direval@nios.ac.in

Note: Any learner with disability, who is not
covered or covered under the above

provisions, should approach the concerned
Regional Director, Regional Centre, NIOS,

at least four
weeks prior to the commencement of the

examination for availing certain
facilities/accommodation during the

examination.

OR

Write to the
Director (Evaluation)

NATIONAL INSTITUTE OF OPEN SCHOOLING

A-24-25, Institutional Area, Sector-62,
NOIDA-201309, Uttar Pradesh

Email: direval@nios.ac.in

94 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

,uvkbZvks,l ds {ks=kh; dsUnzksa dh lwph

{ks=k dk uke irk vf/dkj {ks=k esa 'kkfey jkT;

1- vesBh jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku vesBh vkSj xkSjhxat
{ks=kh; dsUnz] y[kgjk Hkou] eaq'khxat jksM]
ljouiqqj&227405] vesBh (m-iz-)
bZesy% rcamethi@nios.ac.in

2- csaxyq: jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku dukZVd
{ks=kh; dsUnz] funs'kd dk;kZy; (O;kolkf;d f'k{kk), rhljh eafty]
ih;wbZ Hkou] 18oka ØkWl lsefit jksM] ekys'oje] casxyq:- 560012, dukZVd
iQksu: 23464223 iQSDl% 23464222, bZesy% rcbengaluru@nios.ac.in

3- Hkksiky jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku eè; izns'k
{ks=kh; dsUnz] ekul Hkou] ';keyk fgy] Hkksiky&462002] eè; izns'k
iQksu% 0755-2661842, 2660331; iSQDl % 2661842
bZ&esy% rcbhopal@nios.ac.in

4- Hkqcus'oj jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku vksfM'kk
{ks=kh; osQUnz] bZ,yVhvkbZ] dSEil] eS=kh fogkj] panz'ks[kj iqj]
Hkqous'oj & 751023
iQksu% 0674-2302688, bZ&esy% rcbbsr@nios.ac.in

5- paMhx<+ jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku gfj;k.kk (xqM+xkao] iQjhnkckn] iyoy vkSj >Ttj
{ks=kh; dsUnz] okbZ,elh, dkWEiySDl lsDVj&11lh] paMhx<+-160011 ftyksa dks NksM+dj)] iatkc vkSj paMhx<+
iQksu % (dk) 0172-2744915, 3950979; iSQDl % 0172-2744952
bZ&esy% rcchandigarh@nios.ac.in; nosrcchd@eth.net

6- psUubZ jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku rfeyukMq] ikafMpsjh
{ks=kh; osQUnz, ysMh fofyaxVu dSEil] dkejktj lykbZ] fVªiyhdsu] psUubZ&600005
iQksu% 044-28442237(iQSDl) 044&28442239
bZ&esy% rcchennai@nios.ac.in

7- nsgjknwu jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] ve`r Iyktk fc¯YMx] fu;j caxkyh dksBh pkSd] mÙkjk[kaM vkSj mÙkj izns'k ds esjB] ckxir]
eksB jksoyk jksM] ih-vks- vtkiqj dyk¡] nsgjknwu&248001 lgkjuiqj rFkk eqtiQ~iQjuxj] eqjknkckn]
iQksu% 0135-2532566, 2532592 iQSDl% 0135-2629166 rFkk ts-ih- uxj (vejksgk)
bZ&esy% rcdehradun@nios.ac.in ftys

8- fnYyh jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] ,&31] baLVhV~;w'kuy ,fj;k] ,u-,p-&24] lsDVj&62] uks,Mk (m-iz-) jk"Vªh; jkt/kuh {ks=k fnYyh rFkk blds m-iz- ,oa
iQksu % (dk) 0120-2404914-15, iSQDl % 0120-2404916, gfj;k.kk ds utnhdh ftys ftuesa 'kkfey gSa xkSre
 bZ&esy% rcdelhi@nios.ac.in cq¼ uxj (uks,Mk rFkk xzsVj uks,Mk)] xkft+;kckn]

xqM+xk¡o] iyoy] iQjhnkckn rFkk >TtjA

9- /eZ'kkyk jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku fgekpy izns'k
{ks=kh; dsUnz] nwljk ry] pkewaMk dkWEIysDl (vk;dj foHkkx ds ikl)
njh jksM+] /eZ'kkyk] ftyk dkaxM+k] fgekpy izns'k&176057
iQksu %(dk) 001892-222251, bZ&esy: rcdharamshala@nios.ac.in

10- xka/huxj jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku xqtjkr
{ks=kh; dsUnz] eYVh LVksjh fcfYMax] Mh foax] lkroka ry]
lsDVj&11] ifFkdk vkJe ds ikl] xka/huxj-382011,
iQksu : 079-23220410 iQSDl : 079-23220411
bZ&esy: rcgandhinagar@nios.ac.in

ifjf'k"V & d

foojf.kdk@Prospectus 2023-24 95

{ks=k dk uke irk vf/dkj {ks=k esa 'kkfey jkT;

11- xaxVksd jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku flfDde vkSj if'pe caxky ds flyhxqM+h vkSj
{ks=kh; dsUnz] VhplZ xsLV gkml] l;kjh] nktZfyax ds lhekorhZ ftys
xaxVksd&bZLV flfDde&737102
bZ&esy: srcgangtok@nios.ac.in

12- xqokgkVh jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] vle izdk'ku cksMZ dk Hkou] ukxkySaM] v#.kkpy izns'k] vle] ef.kiqj]
(vle ekè;fed f'k{kk cksMZ ds ikl) izFke ry] ckequh eSnku] es?kky;] fetksje vkSj f=kiqjk
xqokgkVh-781021 (vklke)
iQksu % 0361-2650541, 2651201; iSQDl % 0361-2650542
bZ&esy% rcguwahati@nios.ac.in

13- gSnjkckn jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] IV ry] JhÑ".k nsojk;] rsyqxw Hkk"kk fuy;e] VªLV rsyaxkuk
ua- 4&4&8] lqYrku cktkj] gSnjkckn&500095
iQksu % 040-24162859; iSQDl % 040-24060712

14- t;iqj jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] Jh d`".ku 5&6] inekorh dkWyksuh] jktLFkku
ekuljksoj esVªks LVsj'ku] fdaXl jksM] fuekZ.k uxj] t;iqj (jktLFkku) &302006
iQksu % (dk) 0141-2812418 (iQSDl) 2812519
bZ&esy% rcjaipur@nios.ac.in

15- tEew jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsanz tEew ,oa d'ehj vkSj yík[k
105] dju uxj] f=kdqV ;k=kh fuokl ds lkeus]
osn eafnj jksM] vEciQkyk]
tEew-180005
bZ&esy% rcjammu@nios.ac.in

16- dksph jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] 6oha eafty] dsjy LVsV gkmflax cksMZ fcfYMax osQjy vkSj y{k}hi
iukefiYyh uxj] dksph- 682036, iQksu % (dk) 0484-2310032,
4035540 (T/F) 0484-2310033,
bZ&esy% rckochi@nios.ac.in

17- dksydkrk jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] lh,y&18,] lsDVj&2]lkYV ysd flVh (lh-ds- cktkj)] VSUd ua- 9 if'peh caxky (flfDde vkSj nktZfyax dks
d:.kke;h cl LVSaM ds ikl] dksydkrk-700 091 (if'peh caxky)] dks NksM+dj) vkSj vaMeku o fudksckj }hilewg
iQksu % (dk) 033-24797714; iSQDl % 033-24797707,
bZ&esy% rckolkata@nios.ac.in

18- iVuk jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] yfyr Hkou] xzkmaM Ýyksj] tokgj yky usg: ekxZ] fcgkj
csyh jksM] iVuk - 800001] fcgkj
iQksu % (O) 0612-2545051, 0612-2545470
bZ&esy% rcpatna@nios.ac.in

19- iz;kxjkt jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku mÙkj izns'k
{ks=kh; dsUnz] 19/17, dLrwjck xkaèkh ekxZ] dpgjh jksM]
iz;kxjkt-211002 (mÙkj izns'k)] iQksu % (dk) 0532-2548154;
iSQDl % 0532-2548149, bZ&esy% rcallahabad@nios.ac.in

20- iq.ks jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] }kjk Hkkjrh; f'k{kk laLFkku] egkjk"Vª] xksok] neu vkSj nho rFkk
128@2 tsih ukbd jksM] Jh fuosQru lkslk;Vh (lksykfjl Dyc ds ikl)] nknj ,oa uxj gosyh
dksFk:n] iq.ks - 411029 (egkjk"Vª)
iQksu % (dk) 020-25444667, 25439763;
iSQDl% 020-25444667
bZ&esy% rcpune@nios.ac.in

96 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

{ks=k dk uke irk vf/dkj {ks=k esa 'kkfey jkT;

21- jk;iqj jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
{ks=kh; dsUnz] ch-Vh-vkbZ] xzkmaM] MkbV ifjlj] 'kadj uxj] NÙkhlx<+
jk;iqj - 492001, NÙkhlx<+
iQksu: (O) 0771-2442147, 2442167 bZ&esy% chhatisgarh@nios.ac.in

22- jkaph jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku >kj[kaM
{ks=kh; dsUnz] Ldwyh f'k{kk] Nk=kkokl ifjlj, vej 'kghn Bkdqj fo'oukFk]
'kkgnso ftyk Ldwy] ftyk Ldwy ifj"kn] jkaph
iQksu: 0651-2217030; Fax: 0651-2217060
bZ&esy% rcranchi@nios.ac.in

23-fo'kk[kkiV~Vue jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku]
{ks=kh; osQUnz] ik¡poka ry] ch&CykWd] oh;wMh, dkWEIysDl] vka/z izns'k
flfjiqje] fo'kk[kkiV~Vue] vka/z izns'k
iQksu % (dk) 0891-2564584
bZ&esy% srcvisakhapatnam@nios.ac.in

mi {ks=kh; dsanz

24- njHkaxk mi{ks=kh; osQUnz% njHkaxk
eksgYyk dkfnjkckn] cl vM~Ms ds ikl (i'kqikyu foHkkx ds if'pe)
pwM+h cktkj ds ikl2] ftyk njHkaxk (fcgkj)] iQksu % 0627-2250628

,uvkbZvks,l izdks"B

25. f'kykax ,uvkbZvks,l izdks"B f'kyk¡x
{ks=kh; dsUnz] 'kSf{kd vuqla/ku ,oa izf'k{k.k ifjlj funs'kky; es?kky;
fjlpZ ,oa Vsªfuax osQEil (Mh-bZ-vkj-Vh-)] ykBqe[kje] f'kyk¡x] es?kky;&7930011
ykBqe[kje] f'kyk¡x] es?kky;&7930011

26- iksVZ Cys;j ,uvkbZvks,l izdks"B iksVZ Cys;j iksVZ Cys;j
funs'kky; esa izkS<+ f'k{kk] vaMeku ,oa fudksckj iz'kklu f'k{kk lnu
vaMeku ,oa fudksckj }hilewg] iksVZ Cys;j

foojf.kdk@Prospectus 2023-24 97

List of the Regional Centres of NIOS

Name of the Region Address of the Regional Centre Jurisdiction

1. AMETHI National Institute of Open Schooling Amethi & Gauriganj
Regional Centre
Lakhara House, Munshiganj Road,
Sarvanpur-227405, Amethi, (Uttar Pradesh)
Email: rcamethi@nios.ac.in

2. BENGALURU National Institute of Open Schooling
Regional Centre Karnataka
Office of the Director (Vocational Education)
3rd Floor, PUE Bhawan, 18th Cross
Sampige Road, Malleswaram, Bengaluru - 560012,
Karnataka, Ph.: 23464223 Fax: 23464222
Email: rcbengaluru@nios.ac.in

3. BHOPAL National Institute of Open Schooling
Regional Centre Madhya Pradesh
Manas Bhawan, Shyamla Hills, Bhopal - 462002 (M.P.)
Ph.: 0755-2661842, 2660331 Fax : 0755-2661842
e-mail: rcbhopal@nios.ac.in

4. BHUBANESHWAR National Institute of Open Schooling
Regional Centre Odisha
ELTI Campus Maitrivihar,
Chandrashekhar Pur, Bhubaneswar-751023
Ph. No. 0674-2302688
Email.: rcbbsr@nios.ac.in Website: htpp://rcbbsr.nios.ac.in

5. CHANDIGARH National Institute of Open Schooling
Regional Centre Haryana (Excluding Gurgaon, Faridabad
YMCA Complex, Sector-11C, Chandigarh-160 001 Palwal & Jhajjar) Punjab and Chandigarh
Ph.:(O) 0172-2744915, 3950979 Fax : 0172-2744952
e-mail: rcchandigarh@nios.ac.in

6. CHENNAI National Institute of Open Schooling
Regional Centre Tamil Nadu, Pondicherry
Lady Willington Campus, Kamrajar Salai,
Triplicane, Chennai-600005, Tamilnadu
Ph. no. 044-28442237 Fax: 044-28442239
e-mail: rcchennai@nios.ac.in

7. DEHRADUN National Institute of Open Schooling
Regional Centre Uttrakhand, Meerut, Bagpat
BSNL Telephone Exchange Building, Turner Road, Saharanpur , Muzaffar Nagar, Moradabad
Clement Town, Dehradun - 248002, Uttarakhand and J.P. Nagar (Amroha) districts of U.P.
Ph.: (O) 0135- 2532566; 2532592; Fax : 0135-2629166
e-mail: rcdehradun@nios.ac.in

8. DELHI National Institute of Open Schooling NCT of Delhi and bordering Distts. of
Regional Centre NCT in Uttar Pradesh and Haryana comprising
A-31, Institutional Area, NH-24, of Distts. of Gautam Buddh Nagar (Noida
Sector-62, NOIDA- 201309 and Greater Noida), Ghaziabad, Gurgaon,
Distt. - Gautam Buddha Nagar (U.P.) Palwal, Faridabad and Jhajjar
Ph: (O) 0120-2404914-15, Fax : 0120-2404916
e-mail: rcdelhi@nios.ac.in

9. DHARAMSHALA National Institute of Open Schooling Himachal Pradesh
Regional Centre
2nd Floor, Chamunda Complex, (Near Income Tax Office)
Dari Road, Dharamshala, Distt. Kangra-176057,
Himachal Pradesh, Ph. (O) 001892-222251
e-mail: rcdharamshala@nios.ac.in

10. GANDHINAGAR National Institute of Open Schooling
Regional Centre Gujarat
Multi Storied Building, D Wing, 7th Floor,
Sector-11, Near Pathikaashram, Gandhinagar-3820011,
Gujarat, Ph.: 079-23220410, Fax: 079-23220411
Email: rcgandhinagar@nios.ac.in

Appendix - A

98 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

11. GANGTOK National Institute of Open Schooling
Regional Centre Sikkim and Bordering Dist. of West Bengal
Teacher’s Guest House, Syari Comprising of Distt. Silliguri and Darjling
Gangtok - East Sikkim-737102
email: srcgangtok@nios.ac.in

12. GUWAHATI National Institute of Open Schooling
Regional Centre Nagaland, Arunachal Pradesh,
Building of Assam Publication Board, Assam, Manipur,
(Near Assam Board of Secondary Education) Mizoram and Tripura
Ist Floor, Bamunimaidan, Guwahati-781021 (Assam)
Ph. (O): 0361-2650541, 2651201 (Fax) 0361-2650542
e-mail: rcguwahati@nios.ac.in

13. HYDERABAD National Institute of Open Schooling
Regional Centre Telangana
IV Floor, Sri Krishna Devaraya,
Telugu Basha Nilayam, Trust, No 4-4-8,
Sultan Bazar, Hyderabad - 500095.
Ph.: (O) 040-24162859, Fax : 040-24060712

14. JAIPUR National Institute of Open Schooling
Regional Centre Rajasthan
Sri Krishnan 5-6, Padmavati Colony,
Mansarovar Metro Station, Kings Road,
Nirman Nagar, Jaipur (Rajasthan) – 302006
Ph.: (O) 0141-2812418, Fax.: 0141-2812519
e-mail: rcjaipur@nios.ac.in

15. JAMMU National Institute of Open Schooling
Regional Centre, Jammu & Kashmir and Ladakh
105, Karan Nagar, Opposite Trikuta Yatri Niwas,
Ved Mandir Road, Ambphala,
Jammu-180005
rcjammu@nios.ac.in

16. KOCHI National Institute of Open Schooling
Regional Centre Kerala and Lakshadweep
6th Floor, Kerala State Housing Board Building,
Panampilly Nagar, Kochi-682036
Ph.: 0484-2310032, 4035540 (T/F) 0484-2310033
e-mail: rckochi@nios.ac.in

17. KOLKATA National Institute of Open Schooling
Regional Centre West Bengal (Excluding Silliguri and Darjling)
CL-18A, Sector-2, Salt Lake City, and Andaman and Nicobar Island
(Near C.K. Market, Tank No. 9 and Karunamoyee Bus Stand)
Kolkata-700 091 (W.B.)
Ph.: (O) 033-24797714, Fax : 033-24797707
e-mail: rckolkata@nios.ac.in

18. PATNA National Institute of Open Schooling Bihar
Regional Centre
Lalit Bhawan, Ground Floor, Jawahar Lal Nehru Marg,
Bailey Road, Patna - 800001 (Bihar)
Ph.: (O) 0612-2545051, 0612-2545470
e-mail: rcpatna@nios.ac.in

19. PRAYAGRAJ National Institute of Open Schooling
Regional Centre Uttar Pradesh
19/17, Kasturba Gandhi Marg, Kachahari Road
Prayagraj - 211002 (Uttar Pradesh)
Ph.: (O) 0532-2548154 (Fax) 0532-2548149
e-mail: rcallahabad@nios.ac.in

20. PUNE National Institute of Open Schooling
Regional Centre Maharashtra, Goa
C/o Indian Institute of Education Campus, Daman & Diu and
128/2 JP Naik Road, Dadar and Nagar Haveli
Sriniketan Society, (Near Solaris Club)
Kothrud, Pune-411029 (Maharashtra)
Ph. (O) 020-25444667, 25439763 (Fax) 020-25456496
e-mail: rcpune@nios.ac.in

Name of the Region Address of the Regional Centre Jurisdiction

foojf.kdk@Prospectus 2023-24 99

Name of the Region Address of the Regional Centre Jurisdiction

21. RAIPUR National Institute of Open Schooling
Regional Centre Chhatisgarh
B.T.I Ground, DIET Campus, Shankar Nagar
Ph: (O) 0771-2442147, 2442167
Raipur-492001, Chhatisgarh
e-mail: chhatisgarh@nios.ac.in

22. RANCHI National Institute of Open Schooling Jharkhand
Regional Centre
Schooling, Hostel Premises,
Amar Shahid Thakur Vishavanath
Shahdev Zila School, Zilla School Parishad, Ranchi
Phone No.: 0651-2217030; Fax: 0651-2217060
e-mail: rcranchi@nios.ac.in

23. VISAKAPATNAM National Institute of Open Schooling
Regional Centre Andhra Pradesh
5th Floor, B Block,
VUDA Complex,
Siripuram, Visakapatanam, Andhra Pradesh
Ph.: 0891-2564584,
E-mail : srcvisakhapatnam@nios.ac.in

SUB REGIONAL CENTRE

24. DARBHANGA National Institute of Open Schooling
Sub Regional Centre Darbhanga
Mohalla Kadirabad,
Near Bus Stand
(West of Pashu Palan Vibhag)
Beside Churi Market
Distt. Darbhanga-846004

NIOS CELL

25. SHILLONG NIOS Cell Shillong
Directorate of Educational Research
& Training Campus (DERT), Laithumkhram Meghalaya
Shillong, Meghalaya-793011

26. PORT BLAIR NIOS Cell Port Blair Port Blair
Adult Education in the Directorate
A&N Administration Shiksha Sadan
A&N Island, Port Blair

100 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

fofHkUu jkT;ksa esa tu lsok dsaæ ds ukeksa dh lwph

Ø-la- jkT; lh,llh uke

1- vkaèkz çns'k jktho ukxfjd lsok dsaæ
2- vaMeku ,oa fudksckj }hi bZ }hi
3- v#.kkpy çns'k tu lsok dsanz (lh,llh)
4- vle v#.kksn; dsaæ
5- fcgkj olqèkk
6- paMhx<+ xzke laidZ dsaæ
7- NÙkhlx<+ xzkeh.k p;u dsaæ
8- fnYyh thou dsaæ
9- xksok yksd lsok dsaæ
10- xqtjkr bZ&xzke
11- gfj;k.kk bZ&fn'kk
12- fgekpy çns'k yksd fe=k dsaæ

13- tEew ,oa d'ehj f•ner dsaæ

14 >kj[kaM çKk dsaæ
15- duZkVd usEeknh dsaæ
16- dsjy v{k;k dsaæ
17- y{k}hi vkJ;
18- eè; çns'k ukxfjd lqfoèkk dsaæ
19- egkjk‘ª egk bZ lsok dsaæ
20- ef.kiqj tu lsok dsaæ
21- es?kky; jsucks dsaæ
22- fetksje fetksje vkWu ykbu dsaæ (ekWd)
23- ukxkySaM ukxkySaM ,d] tu lsok dsaæ

24- vksfM'kk tu lsok dsaæ

25- iqMqpsjh tu lsok dsaæ
26- iatkc xzke lqfoèkk
27- jktLFkku bZ&fe=k
28- flfDde tu lsok dsaæ
29- rfeyukMq tu oaQI;wVj dsaæ
30- f=kiqjk bZ&ifjlsok dsaæ
31- mÙkj çns'k tu lsok dsaæ

32- mÙkjk•aM bZ&mÙkj

33- if'pe caxky rF; fe=k dsaæ

ifjf'k"V & [k

foojf.kdk@Prospectus 2023-24 101

Nomenclature of Common Service Centres (CSCs) in Different States

S. No. State CSC Name

1. Andhra Pradesh Rajiv Citizen Service Centre

2. Andaman and Nicobar Islands eDweep

3. Arunachal Pradesh Common Services Centres (CSCs)

4. Assam Arunodoy Kendra

5. Bihar Vasudha

6. Chandigarh Gram Sampark Centres

7. Chhattisgarh Grameen Choice Centres

8. Delhi Jeevan Centres

9. Goa Lok Seva Kendras

10. Gujarat e-Gram

11. Haryana e-Disha

12. Himachal Pradesh Lok Mitra Kendra

13. Jammu & Kashmir Khidmat Centre

14. Jharkhand Pragya Kendra

15. Karnataka Nemmadi Kendra

16. Kerala Akshaya Centres

17. Lakshadweep Aashraya

18. Madhya Pradesh Nagrik Suvidha Kendra

19. Maharashtra Maha e Seva Kendra

20. Manipur Common Service Centres

21. Meghalaya Rainbow Centres

22. Mizoram Mizoram Online Centres (MOC)

23. Nagaland Nagaland One, Common Service Centre

24. Odisha Common Services Centre

25. Puducherry Common Services Centre

26. Punjab Gram Suvidha

27. Rajasthan e-Mitra

28. Sikkim Common Services Centre

29. Tamil Nadu People’s Computer Centre

30. Tripura e-Pariseva Kendra

31. Uttar Pradesh Jan Seva Kendra

32. Uttarakhand e-Uttara

33. West Bengal Tathya Mitra Kendra

Appendix - B

102 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

la ,iQ 3-11/2002 bZ th ,l -I
Hkkjr ljdkj

ekuo lalkèku fodkl ea=kky;
çkjafHkd f'k{kk ,oa lk{kjrk foHkkx

ubZ fnYyh - 110001
11 fnlacj 2002

lsok esa]
lHkh f'k{kk lfpo
lHkh jkT;@dsUæ 'kkflr çns'k

fo"k; % jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku {iwoZr % jk"Vªh; eqDr fo|ky; (jk-eq-fo-)} }kjk vk;ksftr çkFkfed vkSj fefMy
Lrj ikB~;Øeksa dh ijh{kk dks ekU;rk nsus ds lacaèk esaA

egksn;]

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku (,u vkbZ vks ,l) iwoZr jk"Vªh; eqDr fo|ky; (jk-eq-fo-) fnukad 21.11.1989 ds
iQk- 6-2/89 vuq- III }kjk tkjh ladYi ds vuqlkj Hkkjr ljdkj ds ekuo lalkèku fodkl ea=kky; }kjk 1989 esa LFkkfir ,d Lok;Ùk laxBu
gS ftldk mn~ns'; ,sls yksxksa dks iwoZ Lukrd Lrj rd f'k{kk çnku djuk gS tks fdlh u fdlh dkj.k ls vkSipkfjd f'k{kk ç.kkyh ls f'k{kk
çkIr ugha dj ldsA ,u vkbZ vks ,l iQk- 5-24/90 vuq III fnukad 14.09.1990 }kjk tkjh ladYi ds vuqlkj Hkkjr ljdkj }kjk ekè;fed
vkSj mPprj ekè;fed Lrj dh ijh{kk,¡ vk;ksftr djus vkSj çek.ki=k çnku djus dk vfèkdkj Hkh fn;k x;k gS (çfr layXu)A

Hkkjrh; fo'ofo|ky; la?k (, vkbZ ;w) us vfèklwpuk la- bZ oh /11(354)91/fnukad 25.7.1991 (çfr layXu) }kjk lHkh Hkkjrh;
fo'ofo|ky;ksa ds jftLVªkjksa dks bl fu.kZ; dh lwpuk nh gS fd Hkkjrh; fo'ofo|ky;ksa esa v/;;u ds mPp ikB~;Øeksa esa ços'k ds fy, ,u
vkbZ vks ,l ds ikB~;Øeksa dks ekU;rk çkIr cksMks± dh vU; ijh{kkvksa dh led{krk çnku dh xbZ gSA

tSlk fd vkidks Kkr gksxk jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku (,u vkbZ vks ,l) çkFkfed Lrj ij nwjLFk f'k{kk ç.kkyh (eqDr f'k{kk
ç.kkyh) }kjk eqDr csfld f'k{kk dk;ZØe Hkh pykrk gS rFkk xSj ljdkjh laxBuksa ds lkFk lgHkkfxrk ls rhu Lrjksa ij la;qDr çek.ki=k çnku
djrk gS & , Lrj (d{kk III vFkok nf{k.kh jkT;ksa dh d{kk II ds led{k tgk¡ çkFkfed f'k{kk dsoy d{kk VII rd gksrh gS] ch Lrj (d{kk
V/IV ds led{k vkSj x Lrj (d{kk VIII/VII ds led{k)A ;g nwjLFk f'k{kk dk;ZØe ds varxZr led{krk ds muds dk;ZØe ij ykxw gksrk
gS tgk¡ led{krk ds leku Lrj ij ;gh çek.ki=k fn, tkrs gSaA

vki lHkh lacafèkr foHkkxksa dks ,uvkbZvks,l ,oa lgHkkxh ,u th vks }kjk mi;qZDr Lrjksa ds fy, la;qDr :i ls tkjh çek.ki=k dks ços'k ,oa
jkstxkj vkfn ds ekeyksa esa f'k{kk ds lacafèkr Lrj ds led{k Lohdkj djus ds fy, vko';d funsZ'k tkjh djsaA

jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku }kjk vk;ksftr ijh{kkvksa dks ekU;rk çnku djus ds lacaèkk esa vkSipkfjd laçs"k.k@vfèklwpuk tkjh dh tk,
vkSj lHkh lacafèkkr foHkkxksa esa Hkstk tk,A

bl lacaèk esa vkSj vfèkd fooj.k@Li"Vhdj.k ds fy, ,uvkbZvks,l ds vè;{k ls ,uvkbZvks,l ch -31 ch dSyk'k dkWyksuh] ubZ fnYyh -110048
ij laidZ fd;k tk ldrk vFkok muds osclkbV http:/www.nios.ac.in vFkok http/www.nos.org [kksyh tk ldrh gSaA

Hkonh;]

(vfer dkSf'kd)
funs'kd

nwjHkk"k 23382604
lwpuk ds fy, çfr fuEufyf[kr dks vxzsf"kr dh tk, %
1. Hkkjr ljdkj ds lHkh ea=kky;@foHkkxA
2. çkFkfed f'k{kk ,oa lk{kjrk foHkkx vkSj ekè;fed f'k{kk foHkkx ds lHkh vfèkdfj;ksa@vuqHkkxksaA
3. vè;{k] jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku] ch-31 ch dSyk'k dkWyksuh] ubZ fnYyh-110048 dks muds fnukad 10 vDrwcj] 2002 ds

i=k la- jk-eq-fo-f'k-la-@vè;{k dk-@1-1/02/2607 ds lanHkZ esa A

(vfer dkSf'kd)
funs'kd

ifjf'k"V & x

foojf.kdk@Prospectus 2023-24 103

No. F 3-11/2002-EGS-I
Government of India

Ministry of Human Resource Development
Department of Elementary Education & Literacy

 New Delhi-110001
 11th December 2002

To
Education Secretaries,
All States/UTs

Subject: According recognition to the Examinations at Primary and Middle level Courses conducted by
National Institute of Open Schooling (formerly National Open School (NOS).

Sir,
The National Institute of Open Schooling (N.I.O.S.) (formerly National Open School (NOS) is an autonomous

organization set up the Ministry of Human Resource Development, Government of India, in 1989 as per the Resolution
issued vide No. F 6-2/89-Sch. III dated 21.11. 1989 to provide education upto pre-degree level to those who for one
or the other reason could not make use of the formal education system. N.I.O.S. has also been vested with the
authority to conduct and certify examinations for Secondary and Senior Secondary levels by the Government of India
as per the resolution issued vide No. F 5-24/90-Sch. III dated 14.9.1990 (copy enclosed).

The Association of Indian Universities (AIU) has also intimated the Registrars of all Indian Universities vide their
Notification No. EV /11 (354)91/ dated 25.7.1991 (copy enclosed) of its decision to grant equivalence to N.I.O.S.
courses with those of other examinations of recognized Boards for purposes of admission to higher courses of study
at Indian Universities.

As you would be aware, the National Institute of Open Schooling (NIOS) also runs Open Basic Education Programmes
through Distance Education Mode (Open Learning System) at the Elementary stage and awards Joint Certificate with
the partnering NGOs at three levels- A level (equivalent to’ class III or class II of the Southern States where elementary
stage is only till class VII), B level (equivalent to class V /lV) and C level (equivalent to class VIII/VII). This is applicable
to their programme of equivalency under distance education programme where similar certificates are provided at the
same level of competency and equivalency.

You may like to issue necessary instructions to all concerned to consider certificates issued by N.I.O.S. jointly with
partnering NGOs for the above levels as equivalent to concerned stage of education in matters of admissions and
employment etc. Formal communication/Notificatian regarding grant of recognition to the examination conducted by
National Institute of Open Schooling may issue and the same widely circulated to all concerned.

For further details / clarifications in the matter, the Chairman, National Institute of Open Schooling may be contacted
at N.I.O.S., B-31 B, Kailash Colony, New Delhi-110048 or visit their Website at http: //www.nios.ac.in.

ours faithfully.

Sd/-
(Amit Kaushik)

 Director
 Tel No. 23382604

Copy for forwarded for information to :-
1. All the Ministries/Departments of the Govt. of India.
2. All the Officers / Sections in the Deptt. of Elementary Education and Literacy and Department of Secondary

and Higher Education.
3. Chairman, National Institute of Open Schooling, B-31 B, Kailash Colony, New DeIhi-l10048 with reference to

his letter No. NIOS/CMOI1-l/02/2607 dated the 10th October 2002

Sd/-
(Amit Kaushik)

Director

Appendix - C

104 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

ekuo lalk/u fodkl ea=ky;
f'k{kk foHkkx

ubZ fnYyh] 14 flraacj 1990

ladYi

fo"k; % jk"Vªh; eqDr fo|ky; lkslkbVh dks fo|ky; Lrj ij nwjLFk vkSj eqDr f'k{kk ç.kkyh }kjk fu/kZfjr ijh{kk,¡ vk;ksftr djus

vkSj muds fy, çek.ki=k nsus dk vf/dkj çnku djukA

la-,Q- 5-24/90 vuq- 3 Hkkjr ljdkj us 23 uoacj] 1989 dks jk"Vªh; eqDr fo|ky; lkslkbVh] ,d Lok;Ùk ,oa iathÑr fudk;

dh LFkkiuk dh gS] tks chp esa i<+kbZ NksM+us okys] dkedkth çkS<+] x`fgf.k;ksa] lkekftd n`f"V ls lqfo/koafpr oxks± dks fo|ky; Lrj

ij nwjLFk f'k{kk ds ek/;e ls f'k{kk çnku djsxkA lkslk;Vh jk"Vªh; eqDr fo|ky; dk çca/u pyk,xh] tks nwjLFk vkSj eqDr f'k{kk

ç.kkyh }kjk ikB~;Øe çLrqr dj jgh gS vkSj f'k{kkfFkZ;ksa dks ekè;fed vkSj mPprj ek/;fed fo|ky; ijh{kkvksa ds fy, rS;kj

djrh gS vkSj lsrq (iwoZ rS;kjh) ikB~;Øe Hkh çLrqr djrh gSA

vc ;g fu.kZ; fy;k x;k gS fd jk"Vªh; eqDr fo|ky; lkslkbVh ds le>kSrk Kkiu ds vuqPNsn 3(ii) dk ikyu djrs gq, lkslkbVh

iwoZ Lukrd Lrj rd fo|ky; f'k{kk ds fy, mi;qZDr ijh{kk,¡ vk;ksftr djs] pkgs os 'kS{kf.kd] çkS|ksfxd vFkok O;kolkf;d {ks=k

ds fo"k; gksa] tks jk"Vªh; eqDr fo|ky; }kjk Lo;a vFkok vU; laLFkkvksa ds lg;ksx ls fodflr fd, x, gksa vkSj tks lkslkbVh ds

dk;Zdkjh cksMZ }kjk LohÑr gkas vFkok mUgsa Hkkjr ljdkj] ekuo lalk/u fodkl ea=ky;] f'k{kk foHkkx }kjk vk;ksftr djus ds fy,

dgk x;k gksA bl çdkj ds ikB~;Øeksa vkSj dk;ZØeksa ds fy, lkslkbVh çek.ki=k çnku djus dk vf/dkj Hkh j[ksxh vkSj tc Hkh

vko';d gksxk bu mn~ns';ksa ds vuq"kaxh dk;Z djsxhA dsUæh; ek/;fed f'k{kk cksMZ] ftls jk"Vªh; eqDr fo|ky; lkslk;Vh dh vksj

ls ijh{kk,¡ ysus vkSj çek.ki=k nsus dk vf/dkj Fkk] mls Hkkjr ds xtV esa vf/lwpuk tkjh djus dh frfFk ls ,slk djus ls jksd

fn;k tk,xkA

vkns'k

vkns'k fn;k tkrk gS fd ladYi dh ,d çfr lHkh jkT; ljdkjksa] dsUæ 'kkflr çns'kksa ds ç'kkldksa] lHkh ea=kky;ksa] Hkkjr ljdkj

ds lHkh foHkkxksa] fo|ky; vuqnku vk;ksx] ç/kuea=kh dk;kZy;] jk"Vªh; 'kSf{kd vuqlaèkku ,oa çf'k{k.k ifj"kn] ekè;fed f'k{kk cksMZ]

Hkkjrh; fo'ofo|ky; la?k] dsUæh; ekè;fed f'k{kk cksMZ] Hkkjrh; fo|ky; çek.ki=k ijh{kk ifj"kn~ vkSj jkT; f'k{kk cksMks± dks Hksth

tk,A

;g Hkh vkns'k fn;k tkrk gS fd lkekU; tkudkjh ds fy, ladYi Hkkjr ds xtV esa Hkh çdkf'kr fd;k tk,A

Mh- ,e- Mh- bZ- jscsyks

la;qDr lfpo

'kfuokj 20 vDrwcj] 1990 dks Hkkjrh; xtV ds la- 42 ds Hkkx I esa çdkf'krA

ifjf'k"V & ?k

foojf.kdk@Prospectus 2023-24 105

MINISTRY OF HUMAN RESOURCE DEVELOPMENT
(Department of Education)

New Delhi, the 14th September 1990

RESOLUTION

Subject: Vesting of authority in the National Open School Society for holding certain examinations through

distance and open learning system at the school stage and for certification thereof.

No. F5.24/90 Sch.3 -The Government of India had setup the National Open School Society. an autonomous

and registered body on 23rd November. 1989 to cater to the educational needs of school dropouts, working

adults, housewives and socially disadvantaged sections, through distance education at the school stage.

The Society runs the management of the National Open School which, through distance and open learning

system, has been offering courses, preparing students for the Secondary and Senior Secondary School

Examinations and also offers Bridge (Preparatory) Courses

It has now been decided that in pursuance of Section 3 (ii) of the Memorandum of Association of the

National Open School Society, the Society shall conduct the above examinations at the school stage of

education upto predegree level, whether academic, technical or vocational, which are developed either by

the National Open School itself or in collaboration with other agencies, subject to the approval of the

Society’s Executive Board or as it may be called upon to conduct by the Government of India, Ministry of

Human Resource Development, Department of Education. The Society shall also be the certifying authority

for such courses and programmes and do such acts ancillary to these objects as may be necessary. The

Central Board of Secondary Education which was the certifying and examining authority on behalf of the

National Open School Society, will cease to be so with effect from the date of issue of this Notification in the

Gazette of India.

ORDER

Ordered that a copy of the Resolution be sent to all State Governments, Union Territory Administrations, all

Ministries Departments of the Government of India, University Grants Commission. Prime Minister’s Office,

National Council of Educational Research and Training. Council of Boards of Secondary Education,

Association of Indian Universities, Central Board of Secondary Education, Council for the Indian School
Certificate Examinations and the State Boards of Education.

Ordered also that the Resolution be published in the Gazette of India for general information.

Sd/-
D.M.DE. REBELLO

Jt. Secy.

Published in part I Sec. OF No. 42 of the Gazette of India on Saturday the 20th October, 1990

Appendix - D

106 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Hkkjrh; fo'ofo|ky; laxBu
, vkbZ ;w gkml] 16 dksVyk ekxZ] ubZ fnYyh -110002

la- bZ oh 11/(354)/91/

25 tqykbZ] 1991

lfpo
jk"Vªh; eqDr fo|ky;
dE;qfuVh lsaVj
fnYyh 110052

lanHkZ % jk"Vªh; eqDr fo|ky; & mPprj ekè;fed çek.ki=k ijh{kk dh led{krkA

egksn;]

gesa Kkr gqvk gS fd Hkkjr ljdkj us 23 uoacj] 1989 dks jk"Vªh; eqDr fo|ky; dh LFkkiuk dh gSA
jk-eq-fo- vU; ikB~;Øeksa ds vfrfjDr f'k{kkfFkZ;ksa dks ekè;fed vkSj mPprj ekè;fed fo|ky; f'k{kk ds fy,
ikB~;Øe çLrqr djrk gSA Hkkjr ljdkj us fnukad 14 flracj 1990 ds la- ,Q- 5/23/90 }kjk ,d ladYi
ds ek/;e ls jk"Vªh; eqDr fo|ky; dks vius f'k{kkfFkZ;ksa dh ijh{kk ysus vkSj çek.ki=k nsus dk vf/dkj
fn;k gSA

Hkkjrh; fo'ofo|ky; la?k us viuh gky esa vk;ksftr cSBd esa jk-eq-fo- ds ikB~;Øeksa dks ekU;rk çkIr cksMksZ
dh vU; ijh{kkvksa dh led{krk çnku dh gS ftlls os Hkkjrh; fo'ofo|ky;ksa esa mPp vè;;u ds fy, ços'k
ys ldsaA ;g ekeyk lHkh fo'ofo|ky;ksa dh tkudkjh esa yk;k x;k gS] ftlls mi;qDr dkjZokbZ dh tk ldsA

;fn f'k{kkfFkZ;ksa dks dksbZ dfBukbZ gks rks Ñi;k gesa fy[ksaA ge rnuqlkj fo'ofo|ky;ksa ls laidZ djssaxsA

/U;okn

Hkonh;

(ds- lh- dkyjk)

ifjf'k"V & M-

foojf.kdk@Prospectus 2023-24 107

ASSOCIATION OF INDIAN UNIVERSITIES
AIU HOUSE, 16 KOTLA MARG, NEW DELHI - 110002

 NO.EV 11/(354)/91/
25 July, 1991

The Secretary
National Institute of Open Schooling
Community Centre, Delhi - 110052

Re : National Open School-Equivalence of Senior Secondary Certificate Examination

Dear Sir.

We have noted that Govt. of India have set up the National Open School on 23 November, 1989. The ‘NOS’

offers courses preparing students for the Secondary and Senior Secondary School Examinations, apart

from other courses. The Govt. of India, through a Resolution, vide No. F5/23/90 dated 14 September 1990,

vested the National Open School with authority to examine and certify its students.

The Association of Indian Universities, at their recent meeting has granted equivalence of the courses of

NOS with those of other examinations of recognized boards for purposes of admission to higher studies at

Indian Universities. The matter has been brought to the notice of all Universities in the country for their

appropriate action.

Kindly write to us in case of any difficulty by the students; we would approach the Universities accordingly.

Thanking you,

Yours faithfully.

Sd/-

(K. C. Kalra)

Appendix - E

108 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

lanHkZ la[;k 14&2@2015&ihlhvkbZ (,)@16017&18 10 tqykbZ] 2015
 14&55@2014 & ihlhvkbZ

Jh lrh'k dqekj
voj lfpo
LokLF; ,oa ifjokj dY;k.k ea=kky;
LokLF; ,oa ifjokj dY;k.k foHkkx
,,p,l vuqHkkx] fuekZ.k Hkou
ubZ fnYyh & 110008
fo"k; % iQkesZlh ikB~;Øeksa eas izos'k gsrq ,uvkbZvks,l f'k{kkfFkZ;ksa dh ik=krk
lanHkZ % vkidk i=k la- oh- 13025@01@2013 & ih,e,l fnukad 12-06-2015
Jheku]
mi;qZDr fo"k; ds lanHkZ esa lwfpr fd;k tkrk gS fd twu] 2015 esa ihlhvkbZ dh 97oha dsanzh; ifj"kn dh vk;ksftr cSBd
esa ekeys ij fopkj fd;k x;k rFkk fu.kZ; fuEukuqlkj gSaA
^^,uvkbZvks,l ij dkmafly ds iwoZ fu.kZ; dh leh{kk dh xbZA ns'k ds O;kid fgr dks ns[krs gq, tgk¡ dkS'ky fodkl
cgqr vf/d cy fn;k tk jgk gS] ifj"kn~ us iQkWesZlh ikB~;Øeksa esa eqDr fo|ky;h iz.kkyh ls mÙkh.kZ gq, f'k{kkfFkZ;ksa ds
izos'k ds ekeys ij fopkj fd;kA ifj"kn us bldh uhfr dh bl 'krZ ds lkFk laoh{kk dh fd lHkh LVsd /kjdksa }kjk
f'k{kk ds Lrj esa xq.koÙkk dk;e j[kh tk, vkSj ;fn vko';d gks rks iQkWesZlh vf/fu;e ds varxZr Mh iQkWeZ ikB~;Øe
ds iw.kZ gksus ds i'pkr rFkk ,d mEehnokj ds iQkWeZflLV ds :i eas ukekadu ls igys ,d fuxZe ijh{kk ds vk;kstu
ds :i eas blds fy, ,d ra=k fodflr djsa rFkk vuqeksfnr djsa fd ,slk f'k{kkFkhZ tks dsanzh; ljdkj@jkT; ljdkj laLFkkuksa
dh eqDr fo|ky; f'k{kk iz.kkyh ls mÙkh.kZ gqvk gS] og lacaf/r f'k{kk fofu;eksa ds vuqlkj iQkWesZlh ikB~;Øeksa esa izos'k
ikus dk ik=k gksxkA
blds vykok ;g fu.kZ; fy;k x;k fd ,d iQkesZflLV ds :i esa iathdj.k djkus ds mís'; ls Mh iQkeZ ds lHkh mÙkh.kZ
f'k{kkfFkZ;ksa dh ,d fuxZe ijh{kk gksxhA
f'k{kk fofu;e] 1991 eas ,d lulsV [kaM tksM+us ds laca/ eas ifj"kn }kjk ;g fu.kZ; fy;k x;k fd &
d) 2020 rd iQkesZlh eas fMIyksek ikB~;Øe gVkus ds dne vkjaHk djukA
[k) 'kSf{kd l=k 2017&18 ls u, Mh- iQkeZ ikB~;Øe dks vuqefr ugha nh tk,A

Hkonh;]
(vpZuk eqn~xy)
dqy lfpo&lg&lfpo

ifjf'k"V & p

foojf.kdk@Prospectus 2023-24 109

Appendix - F

110 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

Hkkjrh; vk;qfoZKku ifj"kn~
esfMdy dkmafly vkWiQ bafM;k ds
izfrLFkkiu eas xouZjksa dh ifj"kn~

la- ,elhvkbZ&34(1)/(;wth)(tu.)/2012-,ebZMh-/129570
fnukad % 14-09-12

MkW- la;e Hkkj}kt
funs'kd (fo|kFkhZ lgk;rk lsok,¡)]
jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku
,&24&25] baLVhV~;w'kuy ,fj;k] ,u-,p- 24]
lsDVj– 62, uks,Mk– 201 309,
ftyk xkSre cq¼ uxj (m-iz-)

lanHkZ.: fnukad 28-05-2013 dk i=k la- funs'kd (fo-l-ls-)@ih,@,elhvkbZ@2012/37

fo"k; % ,uvkbZvks,l izek.ki=kksa dh led{krk laaca/h Li"Vhdj.k ds laca/ esaA

egkns;]

 d`i;k Åij fufnZ"V fo"k; ij mi;qZDr i=k dk lanHkZ ysaA

13-08-2012 dks vk;ksftr xouZjksa ds cksMZ dh cSBd eas ,echch,l ikB~;Øe eas izos'k ds bPNqd f'k{kkfFkZ;ksa dh
;ksX;rk ds ewY;kadu ds fy, ,uvkbZvks,l ize.ki=kksa dh Lohd`fr ds ekeys ij fopkj fd;k x;kA xouZjksa ds cksMZ
us fuEukuqlkj fu.kZ;; fy;k %&

^^xouZlZ us dk;Zlwph uksV Lohdkj fd;k rFkk funs'kd] jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku ls 28-05-2012
dks izkIr i=k dh fo"k; oLrq dks uksV fd;k vkSj mlds ckn fu.kZ; fy;k fd pwafd fofu;eksa esa ;g fufnZ"V
ugha fd;k x;k gS fd fdlh cksMZ fo'ks"k }kjk iznku dh xbZ ;ksX;rk dks ekU;rk nh tk,xhA vr% ;fn jk"Vªh;
eqDr fo|ky;h f'k{kk laLFkku }kjk vk;ksftr 10$2 ijh{kk esa cSBus okys f'k{kkFkhZ ,echch,l ikB~;Øe eas
izos'k ds fy, ;ksX;rk ekunaM ds laca/ eas Lukrd esfMdy f'k{kk fofu;eksa dks iwjk djrs gSa rks mUgas
,echch,l ikB~;Øe eas izos'k ds fy, ;ksX; ekuk tk,xkA**

Hkonh;]

&g-&

(izks- lat; JhokLro)
lfpo

ifjf'k"V & N

foojf.kdk@Prospectus 2023-24 111

Appendix - G

Hkkjrh; vk;qfoZKku ifj"kn~
Board of Governors in Super-session of

MEDICAL COUNCIL OF INDIA

No. MCI-34(1)/(UG)(Gen.)/2012-Med./129570 Darted : 14.09.12

Dr. Sanyam Bhardwaj,
Director (Student Support Services),
National Institute Of Open Schooling,
A-24-25, Institutional Area, N.H.24,
Sector – 62, Noida – 201 309,
District: Gautam Budha Natgar (UP)

Ref.: Letter No. Director (SSS)/PA/MCI/2012/37, dated 28.05.2012.

Subject: Clarification regarding Equivalence of NIOS certificates – regarding.

Sir,

 Please refer above captioned letters on the subject noted above.

In this connection, this is to inform that the matter with regard to acceptance of NIOS certificates
for evaluating eligibility of students seeking admission in MBBS course has been considered by
the Board of Governors at its meeting held on 13.08.2012. The Board of Governors decided as
under:-

“The Board of Governors considered the agenda note and noted the contents of the letter
received from the Director, National Institute of Open Schooling dated 28.05.2012 and
thereafter decided that since the regulations do not specify as to qualification granted by
particular Board will be recognized, therefore, if the requirement of Graduate Medical
Education regulations regarding eligibility criteria for admission to MBBS course are fulfilled
by the students appearing in 10+2 examination conducted by the National Institute of Open
Schooling they may be considered eligible for admission to MBBS course.”

Yours faithfully,

Sd/-
(Prof. Sanjay Shrivastava)

Secretary

112 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

ifjf'k"V & t@Appendix - H

,uvkbZvks,l {ks=kh; dsanz dh rqyuk esa
lsuk eq[;ky; deku dk lsokf/dkj

Jurisdiction Army HQ Command vis-a-vis
NIOS Regional Centre :

Ø-la- lsuk eq[;ky; dh deku lacaf/r ,uvkbZvks,l {ks=kh; dsaæ

1- iwohZ deku eq[;ky; dksydkrk

HQ Eastern Command Kolkata

2- if'peh deku eq[;ky; paMhx<+

HQ Western Command Chandigarh

3- dasæh; deku eq[;ky; bykgkckn

HQ Central Command Allahabad

4- nf{k.kh deku eq[;ky; iq.ks

HQ Southern Command Pune

5- mÙkjh deku eq[;ky; paMhx<+

HQ Northern Command Chandigarh

6- nf{k.k if'pe deku eq[;ky; t;iqj

HQ South Western Command Jaipur

foojf.kdk@Prospectus 2023-24 113

ifjf'k"V & > / Appendix - I

ekè;fed ,oa mPprj ekè;fed f'k{kk ds ekU; cksMks± dh lwph
List of Recognised Boards of Secondary and Senior Secondary Education

dksM la cksMZ dk uke Code No. Name of the Board

As per available information, Boards are established by:
(i) An Act of Central/State Government, (ii) A Gazette
Notification of Central/State Government, (iii) Executive
orders issued by Central/State Government.

uhps nh xbZ tkudkjh ds vuqlkj fuEufyf[kr cksMZ LFkkfir fd, x, gSa %&
The following Boards have been established as per details given below :

01. ANDHRA PRADESH

0101 Andhra Pradesh Board of Intermediate Education,
Vijayawada

0102 Andhra Pradesh Board of Secondary Education,
Vijayawada

0103 Andhra Pradesh Open School Society
02. ASSAM
0201 Assam Higher Secondary Education Council,

Bamunimaidan, Guwahati
0202 Assam Board of Secondary Education, Guwahati

0203 Asam Higher Secondary Education Council, Assam
State Open School Bamunimaidan, Guwahati

03. BIHAR

0301 Bihar Intermediate Education Council, Patna

0302 Bihar School Examination Board, Patna

0303 Bihar Sanskrit Shiksha Board, Patna

0304 Bihar Board of Open Schooling & Examination, Patna

0305 Bihar State Madrasa Education Board, Patna

04. CHHATISGARH

2901 Chhatisgarh Board of Secondary Education, Raipur

2902 Chhatisgarh Board of Secondary Education & State
Open School, Raipur

2903 Chhattisgarh Madarsa Board, Chattisgarh

2904 Chattisgarh Sanskrit Vidhya Mandalam, Raipur

05. GOA
2801 Goa Board of Secondary & Higher Secondary Education,

Goa
06. GUJARAT
0401 Gujarat Secondary & Higher Secondary Education

Board, Gandhi Nagar

miyC/ tkudkjh ds vuqlkj] cksMks± dh LFkkiuk %&
(i) dsUnz@jkT; ljdkj dk ,d vf/fu;e] (ii) dsUnz@jkT; ljdkj
dh ,d jkti=k vf/lwpuk (iii) dsUnz@jkT; ljdkj }kjk tkjh
dk;Zokgh vkns'kksa }kjk gksrh gSA

01 vka/z izns'k

0101 vka/z izns'k b.VjehfM,V f'k{kk cksMZ] fot;okM+k

0102 vka/z izns'k ekè;fed f'k{kk cksMZ] fot;okM+k

0103 vka/z izns'k eqDr fo|ky; lkslkbVh

02 vle
0201 vle mPprj ekè;fed f'k{kk ifj"kn~] ckequheSnku] xqokgkVh
0202 vle ekè;fed f'k{kk cksMZ] xqokgkVh
0203 vle mPprj ekè;fed f'k{kk ifj"kn] vle jkT; eqDr

fo|ky;] ckequheSnku] xqokgkVh
03 fcgkj
0301 fcgkj baVjehfM,V f'k{kk ifj"kn~] iVuk
0302 fcgkj fo|ky; ijh{kk cksMZ] iVuk
0303 fcgkj laLo`Qr f'k{kk cksMZ] iVuk
0304 fcgkj eqDr fo|ky;h f'k{kk ,oa ijh{kk cksMZ] iVuk
0305 fcgkj jkT; enjlk f'k{kk cksMZ] iVuk
04 NÙkhlx<+
2901 NÙkhlx<+ ekè;fed f'k{kk cksMZ] jk;iqj
2902 NÙkhlx<+ ekè;fed f'k{kk cksMZ vkSj jkT; eqDr fo|ky;]

jk;iqj

2903 NÙkhlx<+ enjlk cksMZ] NÙkhlx<+

2904 NÙkhlx<+ laLd`r fo|k eaMye] jk;iqj

05 xksok

2801 xksok ekè;fed ,oa mPprj ekè;fed f'k{kk cksMZ] xksok

06 xqtjkr

0401 xqtjkr ekè;fed ,oa mPprj ekè;fed f'k{kk cksMZ]
xka/h uxj

114 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

0402 Gujarat State Open School, Gandhinagar, Gujarat

07. HARYANA
0501 Haryana Board of School Education, Hansi Road,

Bhiwani

0502 Haryana Open School, Bhiwani

08. HIMACHAL PRADESH
0601 Himachal Pradesh Board of School Education,

Dharamshala

0602 Himachal Pradesh State Open School, Dharamsala,
Kangra

09. JAMMU & KASHMIR

0701 J&K State Board of School Education, Jammu

0702 J&K State Open School, Srinagar

10. JHARKHAND

2601 Jharkhand Academic Council, Ranchi

11. KARNATAKA

0801 Karnataka Board of the Pre-University Education,
Bangalore

0802 Karnataka Secondary Education Examination Borad,
Bangalore

0803 Karnataka Open School, J.S.S. Maha Vidya Peeth,
Mysore

12. KERALA

0901 Kerala Board of Public Examinations, Pareeksha
Bhawan, Thiruvananthpuram

0902 Kerala Board of Higher Secondary Education,
Thiruvananthapuram

0903 Kerala State Open School, Thiruvananthapuram

13. MAHARASHTRA

1101 Maharashtra State Board of Secondary and Higher
Secondary Education, Pune

14. MADHYA PRADESH

1001 Madhya Pradesh Board of Secondary Education, Bhopal

1002 M.P. State Open School, Bhopal

1003 Madhya Pradesh Madarsa Board, Madhya Pradesh

15. MANIPUR

1201 Manipur Council of Higher Secondary Education,
Imphal

1202 Manipur Board of Secondary Education, Imphal

16. MEGHALAYA

1301 Meghalaya Board of School Education, Meghalaya

17. MIZORAM

3001 Mizoram Board of School Education Chaltlan,
Aizawl

0402 xqtjkr jkT; eqDr fo|ky;] xka/huxj] xqtjkr

07 gfj;k.kk

0501 gfj;k.kk Ldwy f'k{kk cksMZ] gkalh jksM] fHkokuh

0502 gfj;k.kk eqDr fo|ky;] fHkokuh

08 fgekpy izns'k

0601 fgekpy izns'k fo|ky; f'k{kk cksMZ] /eZ'kkyk

0602 fgekpy izns'k jkT; eqDr fo|ky;] /eZ'kkyk dkaxM+k

09 tEew ,oa d'ehj

0701 tEew ,oa d'ehj jkT; fo|ky; f'k{kk cksMZ] tEew

0702 tEew ,oa d'ehj jkT; eqDr fo|ky;] Jhuxj

10 >kj[kaM

2601 >kj[kaM 'kSf{kd ifj"kn~] jkaph

11 dukZVd

0801 dukZVd iwoZ&fo'ofo|ky; f'k{kk cksMZ] cSaxyksj

0802 dukZVd ekè;fed f'k{kk ijh{kk cksMZ] cSaxykSj

0803 dukZVd eqDr fo|ky;] ts-,l-,l- egk fo|kihB] eSlwj

12 dsjy
0901 dsjy lkoZtfud f'k{kk cksMZ] ijh{kk Hkou] fr#ouariqje

0902 dsjy mPprj ekè;fed f'k{kk cksMZ] fr#ouariqje

0903 dsjy jkT; eqDr fo|ky;] fr#ouariqje

13 egkjk"Vª
1101 egkjk"Vª jkT; ekè;fed vkSj mPprj ekè;fed f'k{kk]

iq.ks

14 eè; izns'k

1001 eè; izns'k ekè;fed f'k{kk cksMZ] Hkksiky

1002 eè; izns'k jkT; eqDr fo|ky;] Hkksiky

1003 eè; izns'k enjlk cksMZ] eè; izns'k
15 ef.kiqj

1201 ef.kiqj mPprj ekè;fed f'k{kk ifj"kn~] bEiQky

1202 ef.kiqj ekè;fed f'k{kk cksMZ] bEiQky

16 es?kky;
1301 es?kky; fo|ky; f'k{kk cksMZ] es?kky;
17 fetksje
3001 fetksje fo|ky; f'k{kk cksMZ] pyryu] ,toy

foojf.kdk@Prospectus 2023-24 115

18. NAGALAND

1401 Nagaland Board of School Education, Kohima

19. ODISHA

1501 Odisha Council of Higher Secondary Education
Bhubaneswar

1502 Odisha Board of Secondary Education, Cuttack

20. PUNJAB
1601 Punjab School Education Board, Mohali

21. RAJASTHAN
1701 Rajasthan Board of Secondary Education, Ajmer

1702 Rajasthan State Open School, Jaipur

22. SIKKIM
1801 Board of Open Schooling and Skill Education Sikkim

23. TAMIL NADU

1901 Tamil Nadu Board of Secondary Education, Chennai

1902 Tamil Nadu Board of Higher Secondary Education,
Chennai

1903 Tamil Nadu State Open School, Chennai

24. TELANGANA

4701 Telangana Board of Secondary Education, Hyderabad

4702 Telangana Board of International Education, Hyderabad

4703 Telangana Open School Society, Hyderabad

25. TRIPURA

2001 Tripura Board of Secondary Education, Agartala, Tripura
West

26. UTTAR PRADESH

2101 U.P. Board of High School & Intermediate Education,
Allahabad

2102 Board of Madrasa Education, Uttar Pradesh

2103 Uttar Pradesh Madhyamik Sanskrit Shiksha Parishad,
Shahmina Road, Lucknow, Uttar Pradesh

27. UTTARAKHAND
3401 Uttarakhand Vidhyaleye Shiksha Parishad (UBSE),

Ramnagar, Nanital.

28. WEST BENGAL

2201 West Bengal Board of Secondary Education, Calcutta

2202 West Bengal Council of Higher Secondary Education,
Calcutta

2203 West Bengal Council for Rabindra Open Schooling

2204 West Bengal Board of Madrasa Education

29. ALL INDIA BOARDS

9901 National Institute of Open Schooling (formarly National
Open School), New Delhi

9902 Central Board of Secondary Education, Delhi

9903 Council for Indian School Certificate Examinations,
New Delhi

18 ukxkySaM
1401 ukxkySaM fo|ky; f'k{kk cksMZ] dksfgek
19 mM+hlk
1501 mM+hlk mPprj ekè;fed f'k{kk ifj"kn~] Hkqous'oj

1502 mM+hlk ekè;fed f'k{kk cksMZ] dVd

20 iatkc

1601 iatkc fo|ky; f'k{kk cksMZ] eksgkyh

21 jktLFkku
1701 jktLFkku ekè;fed f'k{kk cksMZ] vtesj
1702 jktLFkku jkT; eqDr fo|ky;] t;iqj
22 flfDde
1801 eqDr fo|ky;h f'k{kk vkSj dkS'ky f'k{kk cksMZ] flfDde
23 rfeyukMq
1901 rfeyukMq ekè;fed f'k{kk cksMZ] psUubZ

1902 rfeyukMq mPprj ekè;fed f'k{kk cksMZ] psUubZ

1903 rfeyukMq jkT; eqDr fo|ky;] psUubZ
24. rsyaxkuk
4701 rsyaxkuk ekè;fed f'k{kk cksMZ] gSnjkckn
4702 rsyaxkuk cksMZ vkWiQ baVjus'kuy ,tqds'ku] gSnjkckn
4703 rsyaxkuk vksiu Ldwy lkslk;Vh] gSnjkckn
25- f=kiqjk
2001 f=kiqjk ekè;fed f'k{kk cksMZ] vxjryk] if'peh f=kiqjk

26- mÙkj izns'k
2101 mÙkj izns'k gkbZ LowQy ,oa baVjehfM,V f'k{kk cksMZ] bykgkckn

2102 enjlk f'k{kk cksMZ] mÙkj izns'k

2103 mÙkj izns'k ekè;fed laLd`r f'k{kk ifj"kn] 'kkgehuk jksM+]
y[kuÅ] mÙkj izns'k

27- mÙkjk[kaM
3401 mÙkjk[kaM fo|ky; f'k{kk ifj"kn (;wch,lbZ) jke uxj]

uSuhrky
28- if'pe caxky
2201 if'pe caxky ekè;fed f'k{kk cksMZ] dksydkrk
2202 if'pe caxky mPprj ekè;fed f'k{kk ifj"kn~] dksydkrk]
2203 jfcUnz eqDr fo|ky;] if'pe caxky ifj"kn~
2204 if'pe caxky enjlk f'k{kk cksMZ

29- vf[ky Hkkjrh; cksMZ

9901 jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku (iwoZr% jk"Vªh; eqDr
fo|ky;)] ubZ fnYyh

9902 dsUnzh; ekè;fed f'k{kk cksMZ] fnYyh

9903 Hkkjrh; fo|ky; izek.ki=k ijh{kk ifj"kn~] ubZ fnYyh

116 à jk"Vªh; eqDr fo|ky;h f'k{kk laLFkku@National Institute of Open Schooling

OTHER INSTITUTES RECOGNISED FOR SECONDARY/

SENIOR SECONDARY LEVEL

9801 Central Sanskrit Sansthan, New Delhi.

9802 Gurukul Kangri Vishwavidyalaya, Haridwar,

9803 Directorate of Army Education, New Delhi.

9804 Aligarh Muslim University, Aligarh.

9805 Jamia Millia Hamdard University.

9806 Banasthali Vidyapith, Banasthali, Rajasthan

9807 Jamia Millia Islamia, New Delhi.

9808 IGCSE Programme from University of Cambridge

(International Exam)

five passes with grade A, B, C, D & E.

9809 International Baccalaureate - Asia Pacific

9810 Sampurnanand Sanskrit Vishwavidyalaya, Varanasi

(Poorva Madhyama Examination)

9999 Any recognised Board of foreign countries

For learners who possess a High School/Secondary

Certificate from any Foreign Board/University and take

admission in Senior Secondary course of NIOS are

required to attach a certificate from Association of

Indian Universities (AIU) to the effect that the

examination passed is equivalent to the Indian High

School/Secondary Examination.

ekè;fed@mPprj ekè;fed Lrj ds fy, ekU;rk izkIr vU;
laLFkku
9801 dsanzh; laLÑr laLFkku] ubZ fnYyh
9802 xq#dqy dkaxM+h fo'ofo|ky;] gfj}kj
9803 lsuk f'k{kk funs'kky;] ubZ fnYyh
9804 vyhx<+ eqfLye fo'ofo|ky;] vyhx<+
9805 tkfe;k fefy;k gennZ fo'ofo|ky;
9806 ouLFkyh fo|kihB] ouLFkyh] jktLFkku
9807 tkfe;k fefy;k bLykfe;k] ubZ fnYyh
9808 dSfEczt fo'ofo|ky; dk vkbZthlh,lbZ dk;ZØe

(varjkZ"Vªh; ijh{kk)
ikap mÙkh.kZ fo"k; ,] ch] lh] Mh ,oa bZ xzsM ds lkFk

9809 baVjus'kuy cSdkykWfj;sV ,f'k;k iSflfiQd
9810 laiw.kZukuan laLd`r fo'ofo|ky;] okjk.klh (iwoZ eè;e

ijh{kk)

9999 fons'k dk dksbZ ekU;rk izkIr cksMZ9999 fons'k dk dksbZ ekU;rk izkIr cksMZ9999 fons'k dk dksbZ ekU;rk izkIr cksMZ9999 fons'k dk dksbZ ekU;rk izkIr cksMZ9999 fons'k dk dksbZ ekU;rk izkIr cksMZ

fons'kh cksMZ@fo'ofo|ky; ls gkbZ Ldwy@ekè;fed izek.ki=k izkIr
djus okys f'k{kkfFkZ;ksa dks ,uvkbZvks,l ikB~;Øe esa izos'k ikus ds
fy, Hkkjrh; fo'ofo|ky; la?k }kjk ;g izek.ki=k nsuk gksxk fd
mudh ijh{kk Hkkjrh; gkbZ Ldwy@ekè;fed ijh{kk ds led{k gSA

	cover.pdf
	Page 1
	Page 2
	Page 3
	Page 4

	cover.pdf
	Page 1
	Page 2
	Page 3
	Page 4

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

