

RULES REGULATIONS

AND GUIDELINES

Effecting Corrections /

Changes in the Admission Records of NIOS

Approved in :

v 14th meeting of Academic Council (held on 24.05.2013)

v 65th meeting of Executive Board (held on 17.10.2013)

NATIONAL INSTITUTE OF OPEN SCHOOLING

A-24-25, Institutional Area, Sector-62 NOIDA -201309 (U. P.)

Website: www.nios.ac.in

Toll free Number 1800 180 9393

© National Institute of Open Schooling

NIOS/SSS/Adm./Rules and Regulation for Corrections in Admission Report (English)/2014/1.0

November, 2014 (100 copies)

Published by the Secretary, National Institute of Open Schooling, A-24/25, Institutional Area,

Sector-62, Noida-201309 and Printed at M/s Sachdeva Printing Press, Shahdara, Delhi-110032

PREFACE

Despite the fact that NIOS Prospectus and Admission Forms inter alia mention
guidelines about filling up forms to avoid mistakes in the identification data of
learners like Learner’s name/ Father’s name/ Mother’s name/ Guardian’s name, Date
of Birth, postal address, it has been observed that many learners make mistakes in
such informational inputs. Sometimes while processing the data of learners in the
constituents of NIOS, mistakes occur in admission records maintained by NIOS.
NIOS confirms admission of learners by issuing them Identity Cards. The Identity
Card includes multifarious data about the learner. After receiving the I- Card, the
learner of NIOS is advised to bring to the notice of his/her study centre /Regional
Centre the discrepancies in the data, if any, immediately. It is not only desirable but
also essential that the mistakes in the admission records of NIOS are corrected as
early as possible. It is both in the interest of the learner and of NIOS. For
smoothening this process, the Department of Student Support Services, NIOS has
prepared “Rules Regulations and Guidelines for effecting corrections/ changes in the
admission records of NIOS”. In order to have ready reference, an overview of
documents required and procedure of submission of application has been included in
the beginning of the document. Besides this, a bird’s eyeview of this publication has
also been included just after the cover page under the title “About this Document”.
Chapter 3 of this document mentions procedure of incorporating corrections/
changes in the Admission Records of NIOS. The role and responsibilities of various
constituents / officers of NIOS have been delineated in the last chapter of this
document.

I hope that this publication will serve as a handbook for the Regional Centre of NIOS
and the study centres to help and guide the learners about submission of
applications for effecting corrections in their identification data, and processing the
cases of corrections/ changes in the Admission Records being maintained by NIOS.

November, 2014
 Dr. Sanyam Bhardwaj

Director, Department of Student
Support Services, NIOS

Contents

 Page

About this document

Table showing Overview of Procedure of submission of

Applications for incorporating Corrections/Changes in the
Admission Records of NIOS

1. Introduction 1

2. Admission of Learner in NIOS 2

2.1 Procedure for On-line Admission 2

2.2 Streams of On-line Admission 2

2.2.1 Stream I : On-line Admission for all learners 2

2.2.2 Stream II: On-line Admissions for learners wanting to appear in
October-November Examination

3

2.2.3 Stream III: On-line Admission for learners desirous to appear
under the On Demand Examination System (ODES) of NIOS for
the Secondary Examination

3

2.2.4 Stream IV: On-line Admission for learners desirous to appear
under the On Demand Examination System (ODES) of NIOS for
the Senior Secondary Examination

3

2.3 Procedure for Direct On-line Admission 4

2.4 Fees for On-line Admission 4

2.5 Procedure for On-line Admission through AI (Study
Centre)/Facilitation Centre

5

2.6 Entry Requirement 5

2.7 Re-admission for Ex-NIOS Students 6

2.8 Confirmation of Admission 6

3. Procedure of incorporating Corrections /Changes in the
Admission Records of NIOS

8

3.1. Correction in learner’s Name / Father/ Mother/ Guardian after
Admission: Documents required and prescribed Fee

8

3.2. Change in Name of Learner after declaration of Result:
Documents required and prescribed fee

10

3.3 Correction in the Date of Birth of Learner 10

3.4. Change of Mismatched Photographs 12

3.5. Change in Address (Residential /Postal) 13

3.6 Change of Study Centre 14

4. Role and Responsibilities of various officers of NIOS 15

4.1 Role of the Regional Centre of NIOS 15

4.2 Role of the Department of Student Support Services 16

4.3 Role of the Computer Unit of NIOS Headquarter 16

4.4 Role of the Evaluation Department (M&M Section) 17

4.5 Role of learners 17

4.6 Online Student Support System 18

About this Document

1. Among other things, the National Institute of Open Schooling (NIOS) is
empowered to admit learners in School Education courses through open and
distance learning (ODL) mode of education, examining them after stipulated
time period and certifying them. In this regard, NIOS acts as a National Level
Board in Open Schooling.

2. The NIOS Prospectus and Admission Forms mention clear guidelines about
filling up forms to avoid mistakes in the Identification Data of Learners like
name of learner, name of father, name of mother, date of birth, postal address
etc.

3. It has been observed that despite clear guidelines, many learners make
mistakes in their Identification Data. Such mistakes are required to be
rectified at the earliest. This document mentions guidelines for submitting
Applications for rectification of mistakes. These guidelines should be followed
meticulously while applying for rectification of mistakes.

4. There are possibilities that while preparing Identity Cards of learners and even
at later stages, mistakes may occur in some cases on the part of NIOS.
These guidelines make mention of procedure of rectification of such mistakes
also.

5. In the beginning of this document, an overview of Documents required, fee
and procedure of submission of application for rectification of mistakes has
been given in tabular form. This Table is helpful in locating relevant
paragraphs indicating documents required, fee and to whom to apply. The
Remarks column provides information about time period within which the
application should be submitted by the learner. (Refer Chapter 3 of this
Document).

6. Chapter 4 of this document mentions the role and responsibilities of various
officers of NIOS at its Headquarters and the Regional Centres in the context
of applications of learners for effecting corrections/changes in the admission
records of NIOS. This will facilitate the learners to submit their applications to
the concerned Regional Centres.

CORRECTIONS/CHANGES IN THE ADMISSION RECORD OF NIOS

Overview of Documents required, Fee, Procedure of submission of Application

(Refer Chapter 3 of this Document)

S.
No.

Nature of
Correction

Documents
Required

Fee To whom to
apply

Time for applying

1. Correction in
Name of
Learner/
Father/
Mother/
Guardian after
admission

Refer Para 3.1 Rs.100.00 Concerned
Regional
Centre of
NIOS

� Application should be
submitted within three
years from the date of
registration in NIOS
but prior to appearing
in first examination.

� No fee will be charged
if the mistake is on the
part of NIOS

2. Change in
name of the
learner in
admission
record (as per
rule)

Refer Para 3.2 Rs.200.00 Concerned
Regional
Centre of
NIOS

� Application should be
submitted within three
years from the date
of declaration of result.

3. Correction in
date of birth of
Learner

Refer Para 3.3 Rs.100.00 Concerned
Regional
Centre of
NIOS

� Application should be
submitted within three
years from the date of
registration in NIOS
but prior to appearing
in first examination.

4. Correction of
mismatched
photograph

Refer Para 3.4 Rs.100.00 Concerned
Regional
Centre of
NIOS

� Application should be
submitted within three
years from the date of
registration in NIOS
but prior to appearing
in first examination.

5. Change in
learners
address
(Residential
/Postal)

Refer Para 3.5 Rs.100.00 Concerned
Regional
Centre of
NIOS

� Request can be
submitted during the
course of study till all
subjects are not
passed but not after
certificate is issued.

6. Change of
Study Centre
/AI

Refer Para 3.6 Rs.400.00 Concerned
Regional
Centre of
NIOS

� Request can be
submitted during the
course of study till all
subjects are not
passed.

1 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

1. INTRODUCTION

What is NIOS?

NIOS is an “Open Schooling Institute” to cater to the educational needs of a heterogeneous

group of learners up to pre-degree level. It was started as a pilot project with in-built

flexibilities by the Central Board of Secondary Education (CBSE) in 1979. In 1986, the

National Policy on Education suggested strengthening of Open School System for extending

open learning facilities in a phased manner at secondary level all over the country.

Consequently, the Ministry of Human Resource Development (MHRD), Government of India,

set up the National Open School (NOS) in November 1989. The pilot project of CBSE on

Open School was amalgamated with NOS. Through a Resolution (No. F.5-24/90 Sch.3

dated 14 September 1990 published in the Gazette of India on 20 October 1990), the

National Open School (NOS) was vested with the authority to register, examine and

certify students registered with it up to pre-degree level courses. In July 2002, the

Ministry of Human Resource Development amended the nomenclature of the organization

as the National Institute of Open Schooling (NIOS). The mission of NIOS is to provide

relevant continuing education at school stage up to pre-degree level through Open Learning

system to prioritized client groups as an alternative to formal system, in pursuance of the

normative national policy documents and in response to the need assessments of the people

to contribute towards :

FFFF universalisation of education up to Sr. Secondary level

FFFF greater equity and justice in society, and

FFFF evolution of a learning society.

How does NIOS function?

NIOS operates through a network of five Departments, 20 Regional Centres, 1 Sub Regional

Centres, one Regional Cell and 6333 Accredited Institutions in India and abroad. NIOS has

a current cumulative enrolment (last five years) of about 2.59 million learners at the

Secondary, the Senior Secondary and the Vocational Education courses which make it the

largest open schooling system in the world.

2 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

2. ADMISSION OF LEARNER IN NIOS

To cater to the needs of diverse group of learners, NIOS offers two modes of admission:

(A) Online Admission

(B) Offline Admission

It is expected from learners to use mainly the online facility for admission in NIOS. To help

candidates in online admission, NIOS has made arrangement with Common Services

Centres, e-Governance Services India Ltd, Ministry of I.T., Govt. of India to provide online

services at a pre-determined rate. However, if learners are not comfortable with online

facility, they can use offline mode of admission. Admissions are open throughout the year in

four streams.

2.1 PROCEDURE FOR ON-LINE ADMISSION

NIOS has introduced On-line admission in order to facilitate learners in registering

themselves. Under this scheme, learners have four options:

(i) They can register On-line directly by following the procedure laid down by NIOS.

(ii) They may visit a nearest AI/AVI /Facilitation Centre of NIOS and take its help for On-

line registration.

(iii) They may visit a Regional Centre of NIOS and take its help for On-line registration.

(iv) They visit Common Service Centres, Ministry of Information and Technology, Govt.

of India.

2.2 STREAMS OF ON-LINE ADMISSION

There are four streams of On-line admission catering to the learners with different needs.

The admissions in these four streams are mutually exclusive i.e., a learner can only opt for

one of them:

2.2.1 Stream I : On-line Admission for all learners

This stream for On-line Admission is open for all the learners as per 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) are as follows:

Block for

Admission

Dates of Online Admission Examination in which the

learners can appear First time in

next year

First Block 16th March - 31st July (without late fee)

1st August - 15th Sept. (with late fees)*

April/May, Exam of the same

academic year of admission

Second Block 16th Sept. - 31st Jan. (without late fee)

1st Feb. - 15th March (with late fees)*

October/November Exam in next

academic year of admission

* Different late fee are applicable at different time. For details, please see prospectus.

3 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

2.2.2 Stream II: On-line Admissions for learners wanting to appear in October-

November Examination

This stream for On-line admission is open from 20th May to 20th July every year for all

such learners who had appeared but could not clear the Public Examination or for those

who were eligible but could not appear in the Public Examination for Secondary/Senior

Secondary Education from any recognized Examination Board for the same subject

combination in which they had appeared. The learners of this stream will be eligible to

appear in October-November public examination of NIOS, in the year of admission in the

Secondary/Senior Secondary course on the basis of original (failed) marksheet/admit card

(Hall Ticket) of the respective Boards.

2.2.3 Stream III: On-line Admission for learners desirous to appear under the On

Demand Examination System (ODES) of NIOS for the Secondary

Examination

This stream for On-line admission is open throughout the year for those learners who have

already passed the Secondary Education Examination from a recognized Board and want to

take part admission in one subject or up to four subjects for updating their qualification; or for

those learners who had appeared but could not clear; or for those learners who were eligible

but could not appear in the Public Examination at Secondary level from any recognised

Board and want to appear through On Demand Examination System (ODES) of NIOS for the

Secondary Examination only. The learner is required to submit his/her Admission Form

along with the original (failed) marksheet/admit card (Hall Ticket) issued by the concerned

Board for confirmation of the admission.

2.2.4 Stream IV: On-line Admission for learners desirous to appear under the On

Demand Examination System (ODES) of NIOS for the Senior

Secondary Examination

This stream for On-line admission is open throughout the year for those learners who have

already passed Senior Secondary or a higher level examination from any recognized

Board/University and want to take Part Admission in one subject or up to four subjects for

updating their qualification; or for those learners who had appeared but could not clear; or for

those learners who were eligible but could not appear in the Senior Secondary Public

Examination from any recognized Board in the same subject combination in which they had

appeared and want to appear through the On Demand Examination System (ODES) of

NIOS in Senior Secondary Examination. The learner is required to submit his/her admission

form along with the original (failed) marksheet/admit card (Hall Ticket) issued by the Board

for confirmation of admission.

4 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

2.3 PROCEDURE FOR DIRECT ON-LINE ADMISSION

The procedure for Direct On-line Admission under all the above mentioned four streams is

as follows :

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

� Complete information about online Admission including the fees details and its

submission is displayed.

� Learner registers himself with NIOS website by submitting an e-mail ID and

Password.

� Access/display of Online Admission Form, fill-up the Admission Form; and attach the

image of the student’s photograph as indicated.

 2.4 FEES FOR ON-LINE ADMISSION

There will be three options for payment of fees:

Option-I

The requisite fee can be deposited On-line through Credit Card/ Debit Card/Maestro

Card/Net Banking.

Option-II

Through Bank Draft of any nationalised bank only in favour of Secretary, NIOS payable at

the city of respective Regional Centres of NIOS in case of Streams-I & II and payable at

Noida only in case of Streams-III and IV received within the stipulated time of Online

registration.

� Once an application is submitted for processing to NIOS, an Acknowledgement

Receipt is generated and sent back to the learner’s e-mail ID indicating his/her

unique Reference Number, his/her personal details, fees details, etc.

� The learner will be required to send a print-out of the internet filled in Application

Form (not the acknowledgement receipt) along with a demand draft in case of

payment using option -II and relevant documents at the address given in the

instructions within a stipulated time of registration. Confirmation of admission of On-

line learners will be subject to the receipt of the Application Form alongwith the

required documents and requisite fees. If the Form is not received within time at the

NIOS Regional Centre, request for admission of the candidate not be accepted.

� After final submission of data, print out of computer generated Application Form

(NIOS Copy), Acknowledgment Receipt (Learner’s Copy), instructions to be followed

by the learner and a Address Slip of the addressee at which the application is to be

sent would be printed. Learners are advised to read the instructions carefully

before the Application is despatched to NIOS. While the Application Form is

despatched to NIOS, it may be ensured that only NIOS copy of the Admission Form

alongwith the enclosures is being sent. The Application Form and the enclosures

may be kept carefully in a good quality envelope on which the computer printed

5 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

address slip may be pasted. The Learner’s Copy shall be retained by the learner for

future reference. Candidates are advised to despatch the Application Form through

speed post service of the Indian Postal Department and keep the original receipt

issued by Post Office safely for future reference.

2.5 PROCEDURE FOR ON-LINE ADMISSION THROUGH AI (STUDY CENTRE)/FACILITATION

CENTRE

All AIs/AVIs of NIOS are authorized to open an On-line registration counter for facilitating

learners in taking On-line admission. They will also help the learners in pre-admission

counseling, choice of AI, Course, Medium of Instruction, Transfer of Credit (TOC), Credit

accumulation and other features of NIOS etc. The AI will follow the same procedure for

On-line registration as mentioned in section 2.3 above. The AI/AVI will provide a copy

of Acknowledgement containing the computer generated Reference Number to the

learner for future correspondence with NIOS.

2.6 ENTRY REQUIREMENT

Requirement Admission Dates Secondary Course Senior Secondary Course

(a) Online admission

First Block

Second Block

16th March - 31st

July (without late fee)

 1st August - 15th

Sept. (with late fees)

16th Sept. - 31st

Jan. (without late

fee) 1st Feb. -

15th March (with

late fees)

14 years as on 31
st

 July of the year of

admission

14 years as on 31
st

 January of the next year

of admission

15 years as on 31
st

 July of the

year of admission

15 years as on 31
st

 January of the

next year of admission

(b) Supporting

Documents

 (i) Attested copy of Birth Certificate issued

by the Municipal Authority or District

Office of the Registrar of Births and

Deaths for all born on or after

26.01.1989 OR

(ii) Transfer Certificate/School Leaving

Certificate showing applicant’s date of

birth, issued by the last school 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 be also be

countersigned by the competent

education authority of the State/or

District Education Office

Attested copy of 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 Course admission)

Note:

i) In case of Orphan/Juvenile/Street Children, the Medical Legal Certificate may be provided as proof of Date of Birth.

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

(c) Minimum Educational

Qualifications

*Certificate of Class VIII passed, or

* Self Certificate (Please see the
back of Admission Form
available on line)

Copy of the certificate of
the Secondary
Examination passed from a
Recognized Board of
Secondary Education duly
attested by a Gazetted
Officer

6 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

Notes:

(i) Admission Forms received without supporting documents will be rejected.

(ii) If the Secondary level examination is not passed from a recognised Board, admission

at Senior Secondary level will not be considered.

(iii) If an applicant possesses a High School/Secondary Certificate from any Foreign

Board/University and wants admission in the Senior Secondary course of NIOS,

he/she will be required to attach a certificate from the concerned Embassy /High

Commission to the effect that the examination passed by the candidate is equivalent

to the Indian High School/Secondary Examination.

(iv) Address Proof is required for confirmation of admission.

(v) Only a maximum of three (3) admissions will be allowed on a given address.

2.7 RE-ADMISSION FOR EX-NIOS STUDENTS

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 four subjects) in the

previous admission will be transferred on submission of original Marksheet for seeking fresh

admission, if these subjects are passed by the learner through NIOS during the last ten

years. The learner is required to pay Transfer of Credit (TOC) fee as prescribed.

2.8 CONFIRMATION OF ADMISSION

2.8.1 Admission to a particular course is normally confirmed by NIOS to the learner by

issuing an Identity Card having admission particulars as per the record available in

NIOS

2.8.2 Do check the particulars given in application form.

Candidates are desired to fill correct information in the application form. Further,

once the application has been filled-in and Learners are desired to verify their details

from the following:

i) From the learners copy of the application which is retained by the

learner

ii) From the email sent by NIOS to the learner informing confirmation of

admission.

iii) From the link “Reference No for Application Status” in Admission on

NIOS website

iv) From the Identity Card sent to learner

Learners are required to verify their personal details (Name, Father’s name,

Mother’s Name, Guardian’s name, Date of Birth, address and photograph) and

if any discrepancy is noticed, they need to request to the concerned Regional

7 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

Centre to make the correction in the details alongwith desired documents and

applicable fee.

Request for correction will be accepted by the NIOS within 3 years from the

date of registration for admission in NIOS but prior to appearing in the first

examination. It is expected that learner’s record is fully correct before appearing in

the first examination. I-Card and Admit Card should have correct details such as

name, fathers name, mothers name, Date of Birth, Photograph etc so that learner

can appear in examinations without any problem and also passing documents are

issued with correct details of the learners.

8 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

3. PROCEDURE FOR INCORPORATING CORRECTIONS/ CHANGES IN THE

ADMISSION RECORDS OF NIOS

The admission to a particular course is confirmed by NIOS by issuing an Identity Card

having details of learner’s name and Date of Birth, father’s name and mother’s name,

subject opted etc. Learners need to fill correct information in the application form. Further,

once the application has been filled-in and Learners are desired to verify their details from

the following:

i) From the learners copy of the application which is retained by the

learner

ii) From the email sent by NIOS to the learner informing confirmation of

admission.

iii) From the link “Reference No for Application Status” in Admission on

NIOS website

iv) From the Identity Card sent to learner

Details in above are the same as filled in by the learner at the time of admission in NIOS.

In case, there is any discrepancy, the same should be brought to the notice of the concerned

Regional Centres of NIOS.

3.1. CORRECTION IN LEARNER’S NAME/FATHER /MOTHER/GUARDIAN AFTER ADMISSION:

DOCUMENTS REQUIRED AND PRESCRIBED FEE

3.1.1 Correction in the name means correction of spelling errors, factual errors in

Candidate’s name/surname, Father’s name and Mother’s name to make it

consistent with actual records.

3.1.2 Procedure

(i) Application for correction in the name of the candidate/father/mother will

be considered only within three years from the date of registration for

admission but prior to appearing in the first examination. It is

expected that learner’s record is absolutely correct before appearing in

first examination so that passing documents are issued with correct

details of learners to avoid later complication to the learners.

(ii) Application should be submitted alongwith following documents to the

concerned Regional Centre of NIOS. (Items: a - m)

9 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

*(a) Original birth certificates issued by the Registrar of Births /Deaths of the respective

Panchyat /Municipality/ Corporation in respect of the applicant borne on or after

26.01.1989 having name of the applicant.

*(b) Affidavit sworn in before the First Class Magistrate on Rs. 10/- Non-Judicial Stamp

Paper in the following format:

“I ………………………….., S/o or D/o Shri.………………………….., and

Smt.…………………………………. Now residing at ……………………………….

hereby solemnly affirm and declare that the correct spelling of my name is

…………………………………………….

The above statement is correct to the best of my knowledge and belief.

Place : Signature :__________________________

Date : Name :__________________________

 Address :__________________________

(c) Attested true copy of the filled in Admission Form if studied in formal school prior

to admission in NIOS.

(d) Attested true copy of the Admission or Withdrawal Register of the previous

school(s) (If studied in formal school prior to the registration in NIOS).

(f) Attested true copy of the School Leaving Certificate (SLC) of the previous School,

If studied in formal school prior to the registration in NIOS.

(g) In case the candidate has appeared in a public examination conducted by any

other Board, he/she must submit the attested copies of Marksheet/Certificate

issued by that Board.

(h) Attested copy(ies) of any other official documents i.e. Voter I Card, Passport,

Ration Cards, PAN Card, Bank Passbook, Driving License etc., where correct

name is indicated.

10 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

(i) Citizenship document if candidate is a citizen of India by registration or

naturalization.

(j) Certificate issued by the office of parent(s) regarding correct name of the

candidate in the official record if the parent is a Government Servant.

(k) A certificate issued by some Government Organization mentioning the name of

the candidate.

(l) Documents issued by any other Educational Board.

*(m) NIOS original certificates with incorrect name.

Sr. No. where * has been marked are essential documents that the

candidate has to submit. Other documents may be submitted as

per availability and applicability. However, to ensure the

correctness, NIOS may ask for more documents.

3.2. CHANGE IN NAME OF LEARNER AFTER DECLARATION OF RESULT: DOCUMENTS

REQUIRED AND PRESCRIBED FEE:

3.2.1 Change in name includes addition, deletion, alteration or recording a name different

from the name recorded in NIOS records.

3.2.2 Procedure

Change in names once entered in the NIOS records will be considered if:

(a) Change in name of learner once entered in the NIOS record shall be

considered on written request of the Candidate(not minor) /

father/mother/guardian supported by the following documents:

i. Original copy of two daily newspapers (one English/Hindi newspaper

at national level and another newspaper in a vernacular language

circulated in the locality), in which the desired change has been

published notified by the applicant.

11 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

ii. Original Affidavit duly sworn before the Judicial Magistrate, First Class

Magistrate / Metropolitan Magistrate/ Executive Magistrate/ Sub

Divisional Magistrate.

iii. Original copy of Publication in the Government Gazette.

iv. Payment of prescribed fee of Rs. 200/-.

v. True Copy of School Leaving Certificate (SLC) of the previous school

submitted by the parent/ candidate at the time of admission and

updated as per Gazette Notification of desired change, duly attested

by the Head of the concerned institution.

vi. True Copy of the page of the Admission and Withdrawal Register of

the School where the entry has been made in respect of candidate

showing updation as per Gazette Notification of desired change, duly

attested by the Head of the concerned institution if the student has

studied in formal school affiliated to any other Board prior to admission

in NIOS.

vii. Application for Change in name of learner’s will be considered only

within three years from the date of declaration of result.

viii. In case of change, the revised document(s) will have a caption that

may be read as “CHANGE ALLOWED IN NAME OF LEARNER

FROM ________ TO __________ ON(DATED___________) AS PER

REQUEST OF THE CANDIDATE AND GAZETTE NOTIFICATION

NO.__________ DATED________.”

(b) Applications for change in names will be considered in cases where change has been

permitted by a Court of Law and notified in the official Gazette. In the event of Court

of Law allowing the change in the name of a candidate, the same shall be carried out

by NIOS after obtaining relevant documents concerning change of name published in

an official Gazette. The candidate shall submit the application to the concerned

Regional Centre with the following documents:

(i) Original documents/orders passed by the Court of Law.

(ii) Original copy of Publication of an official Government Gazette.

(iii) Original copy of two daily newspapers (English/Hindi news papers in a

vernacular language circulated locally) in which the desired change has

been published /notified by the applicant.

12 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

(iv) Original Affidavit duly sworn before a Judicial Magistrate /First Class

Magistrate /Metropolitan Magistrate/ Executive Magistrate/ Sub

Divisional Magistrate.

(v) Attested photocopy of the Admission form.

(vi) Attested photocopy of the SLC/TC, if any, of the previous formal school

attended and submitted at the time of admission and updated as per

gazette notification of desired change.

(vii) In case the candidate has passed the Secondary level examination

from another Board and has passed the Senior Secondary level

Examination from NIOS, he/she will have to get the change in name

effected from the first Board from where he has passed the Secondary

Examination and will submit the attested copy of the updated

Secondary School Certificate for effecting necessary change.

(viii) Old document (certificate/ mark sheet/identity card) issued by NIOS

3.3 CORRECTION IN THE DATE OF BIRTH OF LEARNER

(i) 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.

(ii) Application for correction in date of birth can be considered within three years

from the date of registration in NIOS but prior to appearing in the first

examination.

(iii) Correction in the Date of Birth of a candidate in case of a genuine clerical error(s)

will be made with the approval of Director (SSS) if it is established to the

satisfaction that wrong entry was made in the Admission Form of the candidate.

(iv) The Application for correction in the date of birth should be submitted to the

concerned Regional Centre of NIOS along with the following documents:-

(a) Attested copy of the admission form of the Candidate.

(b) Attested copy of Birth Certificate issued by the Municipal Authority or the

District Office of the Registrar of Births and Deaths.

(c) SLC/TC/ indicating the Date of Birth of the Candidate issued by the last

formal School attended by the applicant. In case of Govt. School, SLC/TC

should be signed by the Principal concerned. In case of Private School, it

13 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

should be countersigned by the Competent Authority of State’s Education

Department or by the District Education Officer.

(d) In case of orphan/juvenile/Street Children the Medical- Legal Certificate be

provided as proof of Date of Birth.

(e) Attested photocopies of any other official documents such as Passport,

voter I-Card, Aadhar Card etc. Old incorrect documents (certificate/ mark

sheet/registration card) in original issued by NIOS.

(f) Payment of prescribed fee of Rs. 100/-.

3.4. CHANGE OF MISMATCHED PHOTOGRAPHS

Admission to a particular course is normally confirmed by NIOS by issuing an Identity Card

having details of the candidate’s particulars as per the records available in NIOS. In case of

mismatched photograph found on the Identity Card, it should be brought to the notice of

NIOS immediately on receipt of the Identity Card. In any case, it should be got corrected

within three years from the date of registration in NIOS but prior to appearing in the

first examination. The candidate may not be allowed to appear in the examination with

wrong photograph. Before submission of examination fee and finalization of examination

data, application with correct photographs along with documentary proof(s) is required to be

submitted to the concerned Regional Centre of NIOS. Identity card with mismatched

photo should also be submitted with the Application.

Correction fee

In case, the mistake is on the part of NIOS, correction will be carried without any charges.

However, if mistake is mistake is committed by other person including AI/AVI, Candidate

etc., a correction fee of Rs. 100/- would be charged. In addition, duplicate document fee as

prescribed by NIOS is also to be paid.

3.5. CHANGE IN ADDRESS (RESIDENTIAL /POSTAL):-

(i) Any change in the Residential/Postal Address during the course of study in NIOS

may be brought to the notice of NIOS immediately in writing for effecting changes in

the relevant records for correspondence purposes. Application for change in the

address may be submitted to the concerned Regional Centre of NIOS.

Request for change in address can be submitted during course of study till all

subjects are passed but not after certificate is issued.

14 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

(ii) Mark-Statement issued by NIOS indicating the address of the candidate at the

bottom of the Mark Sheet. This is done for the administrative purposes. No change

will be effected in the address after issue of the Mark Sheet.

CORRECTION FEE

In case the mistake is on the part of NIOS, correction would be carried without any fee.

However, if mistake is committed by other person including AI /AVI, Candidate etc., a

correction fee of Rs. 100/- would be charged. In addition, duplicate document fee as

prescribed by NIOS is also to be paid.

3.6. CHANGE OF STUDY CENTRE

The candidates must choose their AIs/AVI very carefully as under normal circumstances

no change of AI/AVI is allowed by NIOS later on. However, in case of unavoidable

circumstances, request for change of AI/AVI may be considered for valid reasons,

substantiated by documentary proof(s). A fee of Rs. 400/- will have to be paid by the

candidate for the purpose. Request for change in address can be submitted during course

of study till all subjects are passed but not after certificate is issued.

Following are the valid reasons and accordingly documentary proof be submitted alongwith

the application:-

(i) Transfer of parent

(ii) Shifting of residence

(iii) Distance of Study Centre from the residence

15 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

4. ROLE AND RESPONSIBILITIES OF VARIOUS

OFFICES OF NIOS

Role of the various Offices of NIOS in respect of Correction/Change in Names, Date of

Birth, Mismatched Photographs, Address and Issue of Revised Documents:-

4.1 ROLE OF THE REGIONAL CENTRE OF NIOS

4.1.1 The Regional Centers of NIOS are concerned with the admission to NIOS courses

under Stream I and Stream II including the Vocational Education, and Open Basic

Education (OBE). Admission Forms and other relevant documents are retained at

the Regional Centers. After mandatory checking and processing of admission forms

received from the candidates, computerized data is generated which is forwarded by

the Regional Centre to the NIOS Headquarter (Department of Student Support

Services and the Computer Unit). During processing of admission forms with relevant

documents, all efforts are made that correct particulars are entered in the records.

Discrepancies, if any, brought to the notice of Regional Director are rectified before

finalization of data. Notwithstanding all such efforts, discrepancies may still persist

and are brought to notice for corrections.

4.1.2 The applications for various corrections /changes are received at the Regional

Centres. The Regional Centres are required to process the applications as per the

Rules. The Regional Centre has to ensure whether the application of the candidate

has been received in time and fulfills all the requirements for consideration. After

taking into account all the facts, applicant’s request must be forwarded with

recommendation to the NIOS Headquarter for final decision. While forwarding the

applications, the Regional Centre should ensure and certify that the request is within

rules and deserves consideration. All the relevant documents received with

application are to be forwarded to NIOS Headquarter in time. It may also be ensured

by the Regional Directors that documents enclosed with request are attested by

Gazetted Officer or by Regional Director.

4.1.2 Precisely the Regional Centres must take note of the following points:

(a) Receive the Application from the candidates for corrections, changes in the

documents.

(b) Acknowledge receipt of the application in writing.

(c) Examine the application and see whether it fulfils all the requirements for

consideration.

(d) In case of any shortcoming in the application, the applicant concerned may be

informed for compliance within the time to be prescribed by the Regional

Director.

16 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

(e) On fulfillment of the requirements, the Regional Director will examine the

application with reference to the Rules applicable to the case.

(f) If the applicant fulfills the requirements, the request should be forwarded to the

NIOS Headquarter with recommendations under intimation to the candidate.

(g) While forwarding the case to the Headquarter, the Regional Director will send

the attested copies of the supporting documents & clearly mention about the

fee receipt.

(h) Regional Directors will forward all correction cases on 15th 30th of each month

to the Department of SSS.

4.2 ROLE OF THE DEPARTMENT OF STUDENT SUPPORT SERVICES (SSS

DEPARTMENT)

(a) Upon receipt of applications from Regional Centres, the SSS Department will

examine the cases with reference to the relevant Rules.

(b) After examination of the each application, approval of the Director(SSS) will be

obtained.

(c) After approval, the file will be forwarded to the Central Computer Unit for

updating the relevant data and obtaining a computer generated copy of the

updated data.

(d) Upon receipt of the copy of updated data, the same should be forwarded to the

Director (Evaluation) for issuing corrected duplicate documents.

(e) The SSS Department will also inform the concerned applicant and regarding

correction and duplicate document fee and Regional Centres about corrections

in the documents of the concerned candidates.

4.3 ROLE OF THE COMPUTER UNIT OF NIOS HEADQUARTER

(a) The Computer Unit (SA/P) will receive the approved cases/papers/files from the

SSS Department.

(b) The Computer Unit will also see that all the relevant papers and approval of the

Director(SSS) so obtained by the SSS Department are available in the file(s)

forwarded to them.

17 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

(c) The Computer Unit will effect the necessary corrections/changes in the Central

Data Registry.

(d) After updation of the data, the Computer Unit will forward the copies of revised

data Registry to the SSS Department and return the relevant papers /files also to

that Department.

4.4 ROLE OF THE EVALUATION DEPARTMENT (M&M SECTION)

(a) The Evaluation Department (M & M Section) will receive the revised and updated

data copies so forwarded by the SSS Department along with the relevant case

files.

(b) The Evaluation Department (M & M Section) will collect the prescribed fee for

duplicate documents.

(d) The Evaluation Department (M & M Section) after preparing the revised

documents will dispatch to the candidate / Regional Centre.

(e) Wherever need be, caption would be made on the documents

4.5 ROLE OF LEARNERS

4.5.1 While applying for admission in course (Secondary/Senior Secondary), the learner

should choose the subjects carefully keeping in view his/her future perspective. The

Prospectus for the Secondary and the Senior Secondary Courses gives

comprehensive information on almost all the aspects that may be needed by the

learners for taking admission in NIOS Courses of Study.

4.5.2 At the time of filling up the Application Form for Admission, the Prospectus should be

read thoroughly by the learner. S/he should also go through the instruction/guidelines

for filling up the Application Form. The learner can contact the Study Centre(AI)

chosen by him to get help in filling the Application Form and seeking guidance about

choice of subjects and other matters.

4.5.3 For the convenience of learners, NIOS has made provision of On-line admission in

the Secondary and the Senior Secondary courses. The tasks related to applying On-

line for admission should be performed carefully. One should ensure that requisite

informations are incorporated correctly in the Application Form. Even minor

mistakes at any stage can cause inconvenience /difficulties both to the learner and to

NIOS for rectifying the same.

4.5.4 It has been observed that mistakes are committed or take place in the process of

admission at various levels. The mistakes are generally committed at the following

levels:

18 : Rules, Regulations & Guidelines for Effective Corrections in Admission Records of NIOS

FFFF At the level of learner

FFFF At the level of the Study Centre

FFFF At the level of the Regional Centre

FFFF At the level of NIOS Head Quarters

FFFF Concerned Department / Units

Such mistakes need to be rectified in the interest of learners and NIOS.

4.6 ONLINE STUDENT SUPPORT SYSTEM

The Department of Student Support Services, to assist the learners and to make the

transparent system the strong monitoring, has also been developed where learners

are desired to use the online services for such correction. This is auto software

where all the rules and regulations are in-built. All the learners are desired to follow

the rules in this regards.

	Rules_Back.pdf
	Page 1
	Page 2

	Rules_Front.pdf
	Page 1
	Page 2

