Procedure for Sending the Empanelment Form for becoming Examination Centre

1. Kindly Download the Prescribed Proforma for Empanelment of Examination Centre of NIOS

2. Fill the Proforma with relevant information

3. Send the proforma to the Concerned Regional Director online through E-mail as ana attachment with CC to Director (Evaluation)

4. Take Printout of the filled in proforma and send it by post to the Concerned Regional Director with copy to Director(Evaluation) at NOIDA along with all the relevant documents.

Proforma for Empanelment of Examination Centre of NIOS

The Regional Director

National Institute of Open Schooling

Sub: Empanelment for Examination Centre for National Institute of Open Schooling Secondary/Sr. Secondary Examination being held in October-November 2009 onwards.

Sir,

I hereby offer my school/institution for empanelment of Examination Centre of NIOS examinations being held in October-November 2009 onwards and undertake to act as Centre Superintendent for Secondary/ Sr. Secondary Examination of National Institute of Open Schooling. I hereby undertake that I will conduct the NIOS examination strictly as per guidelines of Centre Supdts. to be supplied to me by NIOS/available on the NIOS web site. I certify that in case any near relative of mine is appearing for these examinations I will inform the NIOS well before the examinations. I am ready to enter into an MOU with NIOS with reference to the rules and regulations as given in the guidelines of centre Superintendents for Pre conduct, actual conduct and post conduct of NIOS examinations.

Other relevant information is given as under:-

1. Complete address of the School (in BLOCK LETTERS)

 (If AI of NIOS) AI No. _________________________

 District____________________________________

 State________________________________PINCODE: _________________________

2. Name of the Principal/Vice-Principal

Telephone No. Residential--- Office --

Fax No.--------------------------------------- E. Mail--------------------------------- Mobile No.---------------------

3. (a) The Name of the Boards with which school/institution is affiliated :

__

 (b) Affiliation is upto ________ year i) Secondary only

 (Please tick) ii) Senior Secondary (with science)

 iii) Senior Secondary (without Science)

(Please attach an attested copy of the affiliation letter)

4. Availability of labs (Please tick) i) Secondary :- Science/Home Sc./Computer _____

(with teachers and other facilities available) ii) Sr. Secondary :- Physics/Chemistry/Biology ____

 Geography Science/Home Science/Computer

5. The number of rooms and their size available for examination _________________________

6. Does the School has a hall (with size) to be used for the examinations:

 YES/NO______(IF YES PLEASE INDICATE NO. CANDIDATES TO BE ACCOMODATD)

7. Does the schools has boundary wall :

 YES/NO _______

8. In the case of availability of Computer Lab please indicate the number of computers and printers.

 (i) Computers with configuration

 (ii) Printers (make)

9. The maximum number of the candidates who can be accommodated for the examinations on a day.

 (1) If only Secondary (or Senior Secondary) Examinations are held ______________

 (2) If both Secondary and Senior Secondary Examinations are held ______________

 (3) In case only vocational examination centre___________________

10. The outside Delhi exam centres may please furnish the following information with regard to Post Office from where sensitive material is to be despatched in the evening after the commencement of exam on each day.

 Name and Complete address of the Post Office _____________________

 Pin Code _____________________

11. Distance of School/Institution:

From Railway Station
______ K.M.

From Bus Stand
______ K.M.

.

12. Detail of furniture available in each rooms where examination is to be conducted.

13. Detail of facility of ladies and gents toilets.

14. Detail of facility of drinking water.

15. No. of teachers/Staff available for invigilators and other support staff.

 (i) Invigilators

 (ii) Support staff

Date: ____________

(Signature of Principal with seal)
