

BOARD OF HIGHER SECONDARY OPEN EDUCATION DELHI

ABOUT BHSOE DELHI

Board of Higher Secondary Open Education Delhi is purely an NGO/Trust based Private Board having registered with Govt. of Delhi & NCT Delhi through Indian Trust Registration Act, 1882. It is duly on process for Trademark Registration. This is also on process for registration under Copy Right Act of Ministry of Human Resource Development (MHRD). The activities of the Board are also duly intimated to the Planning Commission, Govt. of India through NGO Partnership System. The Board is also an ISO 9001:2008 Certified Organization. But by no way or means, this Board is similar to or comparable to or equivalent to the Boards like Central Govt. or State Govt. Boards. The Central Govt. or State Govt. Boards are established / created through parliamentary or Legislative Bills. But this BHSOE is NGO based Board mainly for gaining self education, self knowledge, self satisfaction and self-employment. This Board is not listed in the list of the Boards under MHRD, GOVT. OF INDIA. This Board is not a member of C.O.B.S.E., New Delhi. All the courses run by the Board are its autonomous programs. This Board has been established to promote educational, social and economic upliftment and general welfare of the people of India, particularly the socially and economically backward sections of the Indian society by organizing various types of educational programs.

The Board works on various types of educational programs and social activities on Secondary Education, Higher Secondary Education and Vocational courses in Open Educational Mode for Dropout students, Handicap Students, Adults and Women who were unable to acquire their education in proper time. The Board has arranged the procedure of taking Admission, Examination and hand over the Certificates of Proficiency or other academic distinctions to persons who have complied with the conditions laid down in the regulations of the Board.

BHSOE has extended the distance education programs to all directions. With comprehensive online solutions for the students, our motto is to help everyone in need of education for dignity, self-respect and self-empowerment. Through its quality delivery system, BHSOE endeavours to provide good education for all at their door steps and consequently achieve the target of 'Universalisation of Education' at the primary, upper primary, secondary and higher secondary level. The main target group is those individuals, who have not been able to enroll in the formal system or have dropped out due to some reason or the other especially females, rural youth and working people.

What makes Board of Higher Secondary Open Education Delhi a convenient and viable approach towards education is that students get the facility of online admission as well and their enrollment number is given right away. Moreover, the study material is provided in different languages as per the subjects opted by the students or their preference. We also provide online verification of the results of the passed out students.

N.B.:- (Please take note):- Each educational organization has discretionary powers. Accordingly, every Board / University / State Govt. / Central Govt. of India has the liberty and right to take own decision either to allow or refuse any admission and accept or refuse the certificates for employment purposes.

DISCLAIMER!!

STRONG ADVICE TO THE APPLICANTS

BHSOE Delhi is purely a Non-Governmental Organization (NGO) motivated by its mission to create a better world through Education. Before taking admission, candidate/ student must read:

- 1. Prospectus
- 2. Admission Form
- 3. Declaration By The Student

Student must become fully informed and aware of the status of the Board by reading the above three. Then decide to take admission. Otherwise, do not.

N.B.: Before undertaking any program of studies in the Board, BOARD OF HIGHER SECONDARY OPEN EDUCATION DELHI strongly advises interested applicants to consult with licensing authorities, professional associations, colleges and universities, and prospective employers to determine with clarity if the study program of this Board will meet their professional and educational requirements.

CHAIRMAN'S MESSAGE

Education empowers an individual. Education is all about dignity. Education drives away Ignorance and through illumination it emboldens a man to a righteous thought and action. It empowers a woman and enlarges the horizon of her mind. It energizes a person and enables him to earn his living with respect and dignity. 'Education has an acculturating role. It refines sensitivities and perceptions that contribute to national cohesion, a scientific temper and independence of mind and spirit —thus furthering the goals of socialism, secularism and democracy enshrined in our constitution'. Education helps a man to become a more responsible citizen. The country has reached a stage in its economic and technical development when a major effort must be made to drive the maximum benefit to all sections of the society. The fruits of change and the overall growth should percolate to the lowest strata of the society. Education is the High Way to that goal.

"There has been an increasing awareness that the people of the country should be looked upon as its valuable resource, indeed the most valuable resource and that our growth process should be based on the integrated development of the citizen, beginning with childhood and going right through life. It is increasingly realized that all relevant instruments and agencies contributing to or responsible for this growth should be integrated in order to ensure all-round development."- On the lines of this spirit, I have the confidence and conviction that my Trust's trusted soldiers can carry the torch of learning further ahead, with added strength, courseware, qualitative dissemination of knowledge, virtue and morality. It may become a brilliant morning star in the arena of qualitative education, research and an unending contribution to man and society at large.

Against this background, it gives me immense pleasure to announce the commencement of this Non-Formal Distance and Continuing Education Programs to promote greater access to quality education for school drop-outs, children and girls, working-class men and women who cannot attend whole day schools. Through our quality delivery system, we endeavour to provide good education for all at their door steps and consequently achieve the target of 'Universalisation of Education' at the primary, upper primary, secondary and higher secondary level. It is now acknowledged by the academicians of all shades that it is "Learning" which is important and not the channel or the process through which one gets enrolled for education. I whole heartedly thank the parents, guardians and the students for their faith in us for being a part of our endeavour and patronizing the initiatives of our Trust.

Sincerely yours,

CHAIRMAN, BHSOE DELHI

REGISTRATION & RECOGNITIONS

RECOGNITION OF THE BOARD

- >>> The Board BHSOE DELHI is established and registered with the Govt. of Delhi & NCT Delhi through Indian Trust Registration Act, 1882(Regn. No. 3553 of 2011, BOOK NO. 4).
- >>> The Board's activities are intimated to the Planning Commission, Government of India through NGO Partnership System. The Planning Commission No. is DL/2012/0054951.
- >>> The Board BHSOE DELHI is also on process for registration under the Copy Right Act of Ministry of Human Resource Development (MHRD) Vide No.15485/2011 CoA.
- >>> The Board BHSOE DELHI is also on process for Trade Mark Registration Vide No. 2259590.
- >>> The Board BHSOE DELHI is also an ISO 9001:2008 Certified Organization.

FEATURES & OBJECTIVES

- High trade/ industry interface.
- Complete online solution for the students.
- The students can check their results online.
- The passed out students can easily verify their results by just providing their Roll No. and Registration Number.
- Admission on the spot and examination form fill-up.
- Also provide the facility to the students by giving online guidance on their future prospects.

Objectives

In the view of rapid pace of industrialization & computerization around the world and the world becoming a small global village where each citizen can get any kind of information on any one click of a mouse. In such a situation BHSOE has laid down clear cut objectives to make anybody highly competent and efficient to work in today's global village. Hence our objectives are:

- To provide education in each and every corner of the world.
- To seek and cultivate new knowledge and follow the latest changes and developments in the field of education.
- To ensure high standard of syllabus contents.
- To improve girls' education to overcome gender inequality.

COURSES OFFERED

Secondary Courses

This cuurse is equivalent to the Xth standard. You can choose subjects from the scheme of studies given in the Table provided. However, you will be required to successfully complete a minimum of five subjects with at least one language or at most two languages, which is compulsory for certification.

Sr. Secondary Courses

This course is designed for those who have passed the Xth standard or equivalent examination from a recognized Board and would like to continue their education towards a Senior Secondary cerification, equivalent to XIIth standard.

You can choose subjects from the scheme of studies given in table. However, you will be required to successfully complete a minimum of five subjects with at least one language or at least two languages, which is compulsory for certification.

SCHEME OF STUDIES

The scheme of studies for Sec & Sr. Sec is shown below:-

Subject

Subject

English(Compulsory for all)

Hindi

Bengali

Urdu

Sanskrit

Tamil

Santali

Alchiki

Gujrathi

Marathi

Assamese

Oriya

Nepali

Telegu

Secondary

Science

Social Science

Mathematics

History

Geography

Life Science

Physical Science

Choose

any one

Secondary leve

hree or last

Choose first

English(Compulsory for all)

Choose

Choose any

Hindi

Bengali

Urdu

Sanskrit

Tamil

Santali

Alchiki

Gujrathi

Marathi

Assamese

Oriya

Nepali

Telegu

History

Geography

Political Science

Sanskrit

Economics

Physics

Chemistry

Biology

Mathematics

Accountancy

Business Organisation

Economic Geography

Note: Subjects of science group have practical works as well.

ELIGIBILITY

Secondary Level

Equivalent to 10th

Secondary: The candidate should have completed 14 years of age on 1st march of the year of admission. However, this condition would not be applicable in case of CTP.

Note: The candidate would be required to submit one of the following documents as a proof of age:

- School leaving certificate of Govt. / recognized school duly countersigned by the district education officer or equivalent rank of the area concerned.
- Date of birth certificate from municipal committee/ registrar of birth & death along with an affidavit by the parents/ guardians in confirmation of the name and date of birth of the candidate.
- In case, municipal committee record of date of birth is not available and the candidate has never studied in any Govt. / recognized school, then the parents/ guardians may give an affidavit confirming the date of birth and name and parenthood of the candidate, attested by the oath commissioner/ notary public.

Sr. Secondary Level

Equivalent to 12th

- A candidate must have passed secondary from this board or from any board recognized by the Board of Higher Secondary Open Education Delhi.
- There must be a gap of at least two years between the year of passing secondary examination and that of appearing in the senior secondary examination. However, this gap of two years shall be counted from the year/ session of earning compartment in secondary examination in case such candidates pass the subject(s) of compartment in the subsequent two chances.

Scheme Of Examination C.T.P. (Credit Transfer Policy):

a candidate who has appeared in Secondary/Sr. Secondary examination under the formal system in 2001 or later and has not been able to earn the certificate of qualification but has qualified in at least one subject, can take admission in BHSOE under the credit transfer policy within a period of three years from the year of last exam. BHSOE will accept the marks of the qualified subject(S) and such a candidate will have to qualify only the remaining subjects in order to earn the certificate of qualification. For instance if a candidate has qualified in English and Hindi i.e. two subjects, he/ she will have to qualify in three more subjects in BHSOE to earn the certificate of qualification. Candidates appearing under this category shall be allowed to opt for the subjects of their choice from the scheme of studies of BHSOE.

On Demand Examination System (ODES)

If a student has not passed from any other State Board or any eligible desirous candidate can appear in the examination through BHSOE on-demand examination System(ODES).

At Secondary level

Science

Social Science

Home Science

Mathematics

Any Language

Subjects Available at the Senior Secondary Level are

History

Geography

Political Science

English

Economic Geography

Accountancy

Biology

Chemistry

Physics

Mathematics

Any Language

The on- demand examination (Secondary and Sr. Secondary) for all subjects is conducted in BHSOE study centers & regional centres.

CONTRIBUTION TO GIRLS' EDUCATION

Nearly two-thirds of children who are denied their right to education are female. At the World education forum, Dakar, 2000, countries agreed on ensuring that by 2015 all children, particularly girls, will have access to complete free and compulsory education of good quality. As we approach 2012, what is the status of girls' education in India?

A focus on girls' education was put in place since the 1986 national policy on education and the 1992 programme of action, followed by the SSA programme launched in 2001, national curriculum framework in 2005 and the national curriculum framework for teacher education in 2010. These policies were complemented by other schemes such as national programme for the education of girls at the elementary level, Kasturba Gandhi Balika Vidyalaya Scheme, both ensuring inclusion and quality education for girls. The Mahila Samakhya programme was launched in 10 states targeting marginalized sections of rural women. Access to education was also facilitated by separate schools for girls, availability of open learning resources, residential schooling, coaching facilities; scholarships, textbooks, uniforms and transport including bicycles. The Right of Children to Free and compulsory education (known as RTE) Act, 2010, charted a new roadmap for gender equality in education in India.

DELIVERY MECHANISM

Despite all these efforts, surprisingly, a large number of girls still remain outside the education system. According to Karin Hulshof, unicef India representative, out of 81% girls joining school at the primary level, around 50% drop out at the secondary level because of factors such as child marriage, child labour, etc. "We must not look at girls as a liability but as an asset. The Sarva Shiksha Abhiyan (SSA) and right to education (RTE) act are tools that can empower the girl child. We need an effective delivery mechanism and have more gender-friendly classrooms," she said.

R Govinda, Vice-Chancellor, National University of Educational Planning and Administration (NUEPA), feels that though there are various policies in place, when it comes to implementation, there is a wide gap. "Through various policies we have placed the education of the girl child in the foreground. I feel, policywise, we are on the right track. The RTE has made education a fundamental right. After 25 years of prioritising girls' education, we have seen a tremendous change. But a lot more needs to be done."

He further adds, "We can address the problem by engaging at different levels. By getting all girls in school, by examining what happens in school, by paying attention to the socio-emotional conditions of the girl child, what the child learns in class in terms of the quality, by providing trained female teachers and keeping a track of what happens to girls beyond schools. That is when the expectations of parents and the community come into effect."

RESERVATIONS

Constitutional Provision

Article 46 of the constitution states that, "The State shall promote, with special care, the education and economic interests of the weaker sections of the people, and, in particular of the scheduled castes and scheduled tribes, shall protect them from social injustice and all forms of social exploitation." articles 330, 332, 335, 338, to 342 and the entire fifth and sixth schedules of the constitution deal with special provisions for implementation of the objectives set forth in article 46. Similarly, articles 30(1) provides for the rights of the minorities to establish and administer educational institutions of their choice. These provisions need to be fully utilized for the benefit of these weaker sections in our society.

SC/ST

The Indian Constitution is committed to the equality of citizens. The directive principles of the Government Policy is also to promote with special care the educational and economic interests of the weaker sections of the people, and, in particular, of the SC/STs and minorities. To achieve the "Equality" with many facets, special provisions have been made in the constitution of India.

SCHOLARSHIPS & FREE EDUCATION

Scholarship is an incentive as well as encouragement to meritorious students. A special emphasis is given for that. Moreover, 15-20% students from each centre are offered courses free of cost on the consideration of their weak economic condition.

RULES REGARDING STUDY & EXAMINATION

- 1. Students should join the contact programmes of the Study Centre regularly.
- 2. Students should take admission only after being fully satisfied with the utility of the educational programmes conducted by the Board and after due consent of the guardians and after studying the prospectus thoroughly.
- 3. No examination and admission fee will be refunded to any student under any circumstances for discontinuance or for non-appearance in the examination.
- 4. If the student wishes to appear in next year's examination, he/she will get 50% concession in programme fees. Above consideration can be made on valid grounds only.
- 5. If the student wishes to appear in examination in the next session, he/she will have to fill up the examination form once again along with fees.
- 6. Examinations are conducted normally twice in a year.
- 7. All the examinations conducted by the Board are based Under "Open & Distance Education System". The system is very much flexible. The passed out students will be awarded with the certificates & mark sheets.
- 8. After 60 days of the admission, no change in subject and programmes will be entertained.
- 9. Students should clearly indicate name of the center and their subjects in the application forms. Normally any change in case of centre & subjects are not permissible. Examinee should be particular in selecting the examination centre and subjects and mention it in the examination form clearly. BOARD may disallow a student to appear before a centre which is not reflected or written by the candidate in the examination form.
- 10. If any student/ guardian / member/ teacher/ employee of a centre or institution have any dispute/ disputes with the BOARD, it will be resolved only through the arbitrator appointed by the BHSOE. The decisions of the aforesaid arbitrator are final and binding on all concerned. For any dispute/ disputes, the jurisdiction will be at Delhi only. In all respect English version is authenticated. Hindi language is only translated version of English.

PROCEDURE FOR STUDY CENTRE

Application Procedure

 The applicant should be an institution. The applicant must be a society/ trust/ NGO/ Firm/ Trade Licensee. Proposal must be addressed to:

THE CHAIRMAN, Board of Higher Secondary Open Education Delhi.

- 2. The proposal should be signed by the authorized person of the society/ trust.
- 3. Study Centre Coordinator must sign **The Affidavit By The Study Centre**.
- 4. A demand draft of Rs. 5,000/- drawn in favor of Board of Higher Secondary Open Education Delhi at Delhi should be enclosed with the proposal towards inspection fees.
- 5. After inspection applicant will send the demand draft of Rs. 10,000/- drawn in favor of Board of Higher Secondary Open Education Delhi at Delhi.
- 6. Each study centre must be having a registered name.
- 7. Xerox copy of the registered certificate/ trust deed/Trade License.
- 8. Name and address of the Coordinator with full academic qualification.
- 9. Infrastructure facilities of the study centre on a rough sketch.
- 10. Name of courses which the centre can offer and the expected number of students for each course.
- 11. Study Centre may be offered at free of cost as well.

EDUCATION EMPOWERS

GETTING EDUCATION IS ALL ABOUT DIGNITY

TERMS AND CONDITIONS FOR CO-ORDINATOR OF BHSOE

Dear Sir/ Madam,

We are interested to establish our Study centre for which we are appointing Coordinators in all regions of India.

For which one has to fulfill the following conditions:

TERMS & CONDITIONS:

- 1. Only an existing University study centre can apply to be a Coordinator. In exceptional case, it may be considered on merit basis.
- 2. Coordinator is an authorized person to enroll the students and also authorized to conduct the examinations in their examination centres as per the instructions given by the Board.
- 3. The Coordinator has to report to the Board in all the matters.
- 4. In case of any difficulty in documents and study materials the Coordinator can approach the Board.

Sincerely,

CHAIRMAN
Board of Higher Secondary Open Education Delhi

FEE STRUCTURE

Fee Detail For Secondary & Sr. Secondary

SR. NO.	Course	DETAIL	SUMMERY	TOTAL FEE
1.	Secondary	Total Fee With Study Material	Total Fee	Rs. 3000/-
2.	Sr. Secondary	Total Fee With Study Material	Total Fee	Rs. 3000/-

The student can make demand draft either in favour of Board of Higher Secondary Open Education Delhi or their respective study centers. The student can also pay fees in cash/ cheque to their study centres.

ONLINE VERIFICATION

In view of the large number of requests for verification of results by various organizations/ institutes/ agencies/ universities the Board of Higher Secondary Open Education Delhi has extended the facility of online verification of results available in the same as declared. However, in case of any variation in the documents produced by the candidates and the declared result, the same may be forwarded to the concerned Regional Centre of the Board.

Enrolment No:	Sl. No:
Roll No:	
(For office use)	

(Autonomous, Regd. Govt. of Delhi & NCT Delhi, Govt. of India)

BOARD OF HIGHER SECONDARY OPEN EDUCATION DELHI

(DEPARTMENT OF OPEN & DISTANCE EDUCATION)

ENROLMENT AND EXAMINATION FORM: 20 - 20

Photo Attested By Study Centre Coordinator

Name of Examination			
Name of Study Center			
To,			
The Chairman,			
I wish to appear for the examination programme organized by "BHSOE DELHI".			
The same may kindly be accepted.			
TO BE FILLED BY THE STUDENT			
1. Name of student			
2. Father's Name			
4. Date of Birth			
5.Address			
Pin Code			
Phone No Mobile No Mobile No			
6. Marital Status (tick mark): Married 🔲 Unmarried 🔲			
7. Category(tick mark) : General OBC SC ST ST			
8. Details of Examinations passed previously (Enclose attested copies of all testimonials):			
Sl.No. Board Examination Year Roll No. Subject Division			
1. 2			
2.			

4.

9. Medium of Examin	ation: English/Bengali/Hir	ndi or Regional language
M/ =		
10. Subjects taken:		_
1000		
1		2
3 5		6.
-		8
7		0.
	DECLARATIO	N BY STUDENT
the necessary information acceptability of the course NGO/Trust based Private Bo Act, 1882. This is not a Centare meant for self educatio offers Self Job Oriented/ Se Each educational organizational the liberty and right to take purposes. I am applying for decision to take admission for examination will be lia Institute/Board. I hereby ur it shall be resolved through	in this regard. I am well aware and and I know and I am well informed to bard having registered with the Govt tral Govt. or State Govt. Board. All the con, self knowledge, self satisfaction of Employment Courses and does not in has discretionary powers. Accorded to what we consider a pearing before the examination in this Board. In the event of any infible for cancellation at any time & andertake to abide by all the rules & research.	Delhi. I fulfill the minimum eligibility criteria and have furnished above fully satisfied about the Recognition Status of the Board and also the that the Board of Higher Secondary Open Education Delhi is purely an act of Delhi & NCT Delhi, Govt. of India through Indian Trust Registration the courses run by this Private Board are its autonomous programs and and dignity only. I am fully aware and well informed that this Board at give any promise or guarantee for further educational use or any job. dingly, every Board/ University/ State Govt./ Central Govt. of India has use any admission and accept or deny the certificates for employment on my own choice and without any pressure. I am fully liable for my formation in this being found incorrect or misleading, my candidature I shall not be entitled to get refund of any fee paid by me to the regulations framed by the Board. In the event of any dispute/disputes, ted by the Trust/ Board and the decision of the Arbitrator shall be final Jurisdiction shall be at Delhi only.
Date:		
Place:		(SIGNATURE OF THE STUDENT)
DECLARA	ATION AND FORWARDING E	BY THE STUDY CENTRE COORDINATOR
have verified the docu form in my presence. I Recognition Status of responsible for any dis regulations framed by Board's own Arbitrato	uments produced by the stude I have conveyed all the necess the Board and also the acc screpancies of the details given If the Board. In the event of the constituted by it under its co	ons of Board of Higher Secondary Open Education Delhi. I ent for admission purpose. The candidate has signed the sary and correct information to the student regarding the ceptability of the courses run by the Board. I am fully in above by the student. I undertake to follow the rules & any dispute/ disputes, it shall be resolved through the constitution and the decision of the Arbitrator shall be final / disputes, the Jurisdiction shall be at Delhi only.
Date:	-	

AFFIDAVIT BY THE STUDY CENTRE

I, Mr./ Miss. / Mrs		, S/O / D/O,	, Re	siding
at	, P.O.:	, P.S.:	Dist.:	,
State.:	Pin Code.:			
Telephone/ Mobile No	:			
Do hereby declare as	under:	1-		
	ctor & Head of the			
, P.S.:	, Dist	, State:		, Pin Code:
	A CONTRACTOR	A Comment	7 2 1	1
E-mail Address:				
Tolophono/ Mobile No.			- 11	

- 2. I want affiliation from Board of Higher Secondary open Education Delhi, registered Office of which is situated in New Delhi for my institute to run this Autonomous Private Board's education & training programs. I am well aware and fully satisfied about the courses and the Recognition Status of the Board and I know and I am well informed that the Board of Higher Secondary Open Education Delhi is purely an NGO/Trust based Private Board having registered with Govt. of Delhi & NCT Delhi, Govt. of India through Indian Trust Registration Act, 1882. It is duly on process for Trademark Registration. This is also on process for registration under Copy Right Act of Ministry of Human Resource Development (MHRD). The activities of the Board are also duly intimated to the Planning Commission, Govt. of India through NGO Partnership System. The Board is also an ISO 9001: 2008 Certified Organization. But by no way or means, this Board is similar to or comparable to or equivalent to the Boards like Central Govt. or State Govt. Boards. The Central Govt. or State Govt. Boards are established / created through parliamentary or Legislative Bills. But this BHSOE is NGO based Board mainly for gaining self education, self knowledge and self satisfaction. All the courses run by this Private Board are its autonomous programs.
- 3. I know that this Board is not a member of C.O.B.S.E., New Delhi.
- 4. I know that this Board is not listed in the list of the Boards under MHRD, GOVT. OF INDIA.
- 5. I am fully and legally liable for all responsibilities of my institute / school /college/ academy affiliated with the Board. I am fully aware and well informed that this Board offers Self Job Oriented/ Self Employment Courses and does not give any promise or guarantee for further educational use or any job. Each educational organization has discretionary powers. Accordingly, every Board/ University/ State Govt./ Central Govt. of India has the liberty and right to take own decision either to allow or refuse any admission and accept or deny the certificates for employment purposes.

- 6. I will not give any guarantee or promise to any student to give or get any admission to other institutes and also job, employment etc by way of showing the certificates of the Board. I am well informed that this is an NGO/ Trust based Board for gaining self education, self knowledge, self satisfaction, dignity and self empowerment.
- 7. All admission/examination documents collected from the Board / students will be kept safely/confidentially by me and it is my responsibility for its timely distribution in the centre.
- 8. I shall abide by and strictly follow the present rules and regulations and directions of the Board and those which are to be enforced from time to time.
- 9. If I / my institute / school /academy have any dispute with the Board, it will be resolved through the Arbitrator appointed by the Board of Higher Secondary Open Education Delhi under Indian Arbitration Act 1940. The decision of the arbitrator shall be final and binding on all parties. Direct court affairs will not be permissible.
- 10. I have read and understood and accept the rules and regulations of the Board and agree to abide by them .lf I struck any rules and regulations of the Board and commit any wrong things or malpractices which are against the very ethics of the Board, the Board will be free / authorized to cancel the affiliation / contract or can take appropriate action against my institute and I will be liable for all the expenses of the Board and students already incurred.

Date:	(SIGNATURE OF THE DEPONENT)
Place:	Name
1	
200	
	0019

DECLARATION BY THE STUDENT

I, Mr./ Miss. / Mrs	, S <mark>/O</mark> / D/O,		Residing
			Dist.:
	, Pin Code.: .		
Telephone/ Mobile No	o :		

Do hereby declare as under:

- 1. That I want to take admission in Board of Higher Secondary open Education Delhi for pursuing Examination Course conducted by the above mentioned Board, registered Office of which is situated in New Delhi. I am well aware and fully satisfied about the courses and the Recognition Status of the Board and I know and I am well informed that the Board of Higher Secondary Open Education Delhi is purely an NGO/Trust based Private Board having registered with Govt. of Delhi & NCT Delhi, Govt. of India through Indian Trust Registration Act, 1882. It is duly on process for Trademark Registration. This is also on process for registration under Copy Right Act of Ministry of Human Resource Development (MHRD). The activities of the Board are also duly intimated to the Planning Commission, Govt. of India through NGO Partnership System. The Board is also an ISO 9001: 2008 Certified Organization. But by no way or means, this Board is similar to or comparable to or equivalent to the Boards like Cental Govt. or State Govt. Boards. Cental Govt. or State Govt. Boards are created through Parliamentary or Legislative Bills. But this BHSOE is NGO based Board mainly for gaining self education, self knowledge and self satisfaction. All the courses run by this Private Board are its autonomous programs.
- 2. I know that this Board is not a member of C.O.B.S.E., New Delhi.
- 3. I know that this Board is not listed in the list of the Boards under MHRD, GOVT. OF INDIA.
- 4. I am fully and legally liable for all responsibilities of mine as a student of this Board.
- 5. I am fully aware and well informed that this Board offers Self Job Oriented/ Self Employment Courses and does not give any promise or guarantee for further educational use or any job. Each educational organization has discretionary powers. Accordingly, every Board/ University/ State Govt./ Central Govt. of India has the liberty and right to take own decision either to allow or refuse any admission and accept or deny the certificates for employment purposes.
- 6. I shall abide by and strictly follow the present rules and regulations and directions of the Board and those which are to be enforced from time to time.
- 7. If any document / documents furnished by me are found to be bogus, the admission and result of mine will automatically be cancelled without any notice.

- 8. If I fail to deposit the fees in due time, my admission will be cancelled without any notice and any primary fees deposited by me will not be refunded by the Study Centre/ Board.
- 9. If I have any dispute with the Board, it will be resolved through the Arbitrator appointed by the Board of Higher Secondary Open Education Delhi under Indian Arbitration Act 1940. The decision of the arbitrator shall be final and binding on all parties. Direct court affairs will not be permissible.
- 10. I have read and understood and accept the rules and regulations of the Board and agree to abide by them. If I struck any rules and regulations of the Board during my studentship and commit any wrong things or malpractices which are against the very ethics of the Board, the Board will be free / authorized to cancel my admission and result without any notice.

·U	(-0-10
Date:	(SIGNATURE OF THE STUDENT)
Place:	Name
(D)	
26	

EDUCATION FOR ALL

The Board of Higher Secondary Open Education Delhi will take on roles of developing the private education in India. This will be a holistic approach to uplift the overall quality of education in private sector. Education sector worldwide has become quite liberal over the years. Education experts of all shades worldwide now unequivocally and universally acknowledge that it is "Learning" which is important and not the channel or the process through which one gets enrolled for education. With the Leveling up of the Private education sector standards over the years, The Board of Higher Secondary Open Education Delhi aims to work with Social Welfare/ Educational private organizations to promote the Private Non-Formal education for Drop-outs throughout India.

THINK ALSO BEYOND FORMAL EDUCATION. AFTER ALL EDUCATION MATTERS. EDUCATION EMPOWERS. EDUCATION IS ALL ABOUT LIVING WITH DIGNITY.

BOARD OF HIGHER SECONDARY OPEN EDUCATION DELHI

REGISTERED AT: NEW DELHI

REGIONAL OFFICE: PLOT NO- 2432, SABJI BAGAN, MANAITAND, NEAR LOKNATH MANDIR (BEHIND OLD BANK OF INDIA), DHANBAD, STATE- JHARKHAND, PIN-826001 CONTACT NO: 09204314232, 08292540326

E-MAIL ID: dde@bhsoe.com; dde@bhsoe.in

WEBSITE: www.bhsoe.com; www.bhsoe.in

Published by Board of Higher Secondary Open Education Delhi. The material in this booklet is the property of BHSOE Delhi and must not be produced in any manner without prior written permission of the Board of Higher Secondary Open Education Delhi.