

Aakash Foundations

To nurture the aspirations of junior class students for various competitive and scholarship examinations such as NTSE, Olympiads, etc. and prepare them for school / board examinations, Aakash Foundations became functional in the year 2009. This is also the youngest classroom courses division of Aakash Educational Services Limited (AESL). Aakash Foundations aims to prepare students by laying a strong ground work for medical, engineering and other competitive examinations in advance.

For Class 9th & 10th Studying Students

Classroom Courses 2020-2022

Admission Process: Direct admission on the basis of marks / grades obtained in the previous class or through Admission cum Scholarship Test (ACST) / ANTHE / NEST

ELIGIBILITY	COURSE	COURSE NAME	COURSE START DATE	COURSE END DATE	FREQUENCY OF CLASSES & TIMINGS*
Class IX Studying Students	CRF-01	One Year Integrated Classroom Course for Olympiads & Class IX		First week of February, 2021	3 days a week for weekdays: (3 hrs, 4:00 pm - 7:30 pm) 2 days a week for
(Students Studying in class VIII and moving to class IX)	CRF-02	Two Year Integrated Classroom Course for Olympiads, NTSE & Class IX & X	Last week of March / First week of April, 2020	First week of February, 2022	weekends: Saturday & Sunday (4.5 hrs, 9:00 am - 2:00 pm)
Studying Students (Students Studying in class IX and moving to class X)	CRF-03	One Year Integrated Classroom Course for Olympiads, NTSE & Class X		First week of February, 2021	Note: The frequency of Classes, Teaching Hours & Timing can vary. For exact information, kindly contact the respective Aakash Centre.

SHORT TERM COURSES FOR NTSE (STAGE-I)

Admission Process: Direct admission on the basis of marks / grades obtained in the previous class

Class	CRF-04	Test Series Course for NTSE (Stage-I) with Discussion			4 hours followed by 2 hours discussion after
Studying Students	CRF-05	Test Series Course for NTSE (Stage-I)	First week of October, 2020	First week of November, 2020	every test for CRF-04 4 hours test for CRF-05

^{*}Note: The frequency of Classes, Teaching Hours, Timings & Venue can be changed by the management without any prior notice to the student / parents.

ADDITIONAL COURSE **COURSE TYPE OF TESTS DESCRIPTION HIGHLIGHTS BENEFITS** Fortnightly Science & Maths Syllabus of Class IX Entire syllabus · Special Classes & Test Series - for preparation & X will be taught thoroughly of Class IX & X of Olympiads / Scholarship exams. Subjective Tests will be revised according to course taken Micro Assignment - A special booklet of Term Tests along with Regular tests will be conducted on NCERT questions for better practice. doubt clearance School / Board as well as Olympiad Fast Track & Trickopedia - A book of unique Complete according to tricks & tips to solve problems in a short time. Syllabus Tests course taken The result of each test shall be · All India Aakash Test Series (AIATS) - for Social Science & · Mock Test for displayed on centre notice board creating solid foundation for Medical & Engg. Mental Ability **Board Exams** and sent to the parents through Ent. exams. will also be (Only for Course SMS Test Series Course - for preparation of NTSE taught Code CRF 02 & within a short span of time. Thorough Preparation for School/ **Special Classes** 03) **Board Exams** Mental Ability - A set of Aptitude & Logical for NTSE thinking questions for preparation of The Classes shall continue till 8th All India Aakash preparation for competitive exams. Feb., 2021 and then the students Class X studying **Test Series** Model Test Papers, Home Assignments & will be free for their Class IX final students Online Test Series - Special supplement for Olympiad examination. After this, the Relevant study preparation of Olympiads/ Scholarship exams students shall rejoin in the Last **Pattern Tests** material will be NSEJS, NTSE etc. week of March / First week of April, provided in NTSE Pattern iTutor Lab Facility - A library of video 2021 to continue the syllabus of Science, Maths, lectures from best teachers of Aakash for **Tests** Class X (Only for Course Code CRF Social Science & doubt clearance, missed-out lectures and/or

10 Tests (5 Classroom Tests & 5 Home Assignments)

- Special classes for NTSE (Stage-I) & Discussion of Tests will be held in Class for CRF-04
- Some tests will be conducted at the Institute and some tests will be given as home assignments
- · Students will be put through series of test and no discussion of test for CRF-05

Mental Ability

Students who qualify NTSE (Stage-I), will automatically be eligible to avail our NTSE (Stage-II) program FREE of cost.

repeating lectures.

How to Apply OFFLINE?

Fill the Admission form carefully & paste one

concerned counsellor at the Centre.

The counsellor will ensure that all columns are properly filled and the self-attested mark-sheet as well as one recent passport size coloured photograph is attached to the form.

How to Pay the FEE (Offline)?

- **Pay through a Demand Draft (DD) of any Nationalized Bank: The Demand Draft is to be made in favour of Aakash Foundations.
- Pay through Swipe Card/Net Banking: You can pay the course fee at your respective study centre through net banking (NEFT/RTGS), Paytm, Mobikwik, Swiping your Credit/Debit Card as well as through our website: www.aakash.ac.in
- Collect Receipt: Get a computer generated receipt which does not require signature. All receipt numbers are auto-generated and you must ensure that your receipt also bears a number on it.

**Applicant must write the details of his/her payment at the backside of the Demand Draft viz., Student's Name, Father's Name, Course Name & Phone Number.

How to Apply ONLINE?

How to Pay the FEE (Online)?

- **Click on Student Login link on the home page and put your Username & Password and make payment as directed.
- Take a printout of Confirmation Page and complete it as per the instructions given.
- Mention details of your payment viz., Student Name, Father's Name, Course Name, Transaction ID, Payment Date and Online Voucher Number on the printout of the Voucher.

**The Online payment may take 48 hours for processing and after the release of payment, the application would be processed. Candidates will be required to submit a printed copy of the application form at the time of admission.

Refund Policy

The system at Aakash works in a transparent manner. Our Refund policy ensures that all the refunds are processed in a fair manner. In case, where a student expresses his intention of not attending the institute, and withdrawing his admission, he/she will have to visit the branch/ centre in person and submit his/her application in writing stating the reason for seeking a refund. The date of submission of written application for refund at the branch/ centre will be considered for the purpose of calculation of the refund amount.

A REFUND POLICY FOR CLASSROOM COURSES:

- · Registration Fee is NOT refundable under any circumstances whatsoever.
- Short Term Classroom Course Fee/Test Series Fee is NOT refundable under any circumstances whatsoever.
- Fee paid towards Admission Cum Scholarship Test (ACST), Aakash National Talent Hunt Exam (ANTHE) and Aakash National Eligibility & Scholarship Test (NEST) is NOT refundable under any circumstances whatsoever.

Fees Components	Before Batch Commencement	Week 1	Week 2	Week 3	Week 4	Week 5 or Later
Registration Fee			,			
Admission Fee		75% Refundable	50% Refundable	Non- Refundable	Non- Refundable	Non-Refundable
Tuition Fee	Refundable	Refundable	90% Refundable	80% Refundable	75% Refundable	LOWER OF
Technology Fee			710101100010		1.0101100010	75% of (Tuition, Exam, Technology Paid) OR Total Payment at Classroom Course eligible for
Exam Fee						Total Payment at Classroom Course eligible for Refund minus Cost of Services Utilized.

Note:

- . Week-1 will be counted from date of first installment of payment by student or date of start of course, whichever is later.
- · Total Payment at Classroom Course eligible for Refund is the sum of Tuition, Exam & Technology Fee Components paid.
- Cost of services consumed calculation: Course MRP as per Prospectus (Only Tuition, Exam and Technology components) X Number of days for which services consumed / Total Course Duration.
- Fee to be used for pro-rata calculation of service availed shall be on MRP as mentioned in prospectus
- Total course duration is calculated from Batch start date / Registration date, whichever is later to the Course End date.

KEY THINGS TO BE KEPT IN MIND FOR THE PURPOSE OF CALCULATION OF REFUND

S.No.	What will be considered?	What will NOT be considered?			
a.	Batch Start Date / Registration Date,	Date when the student attended		S.No.	For the Pu
	whichever is later	the first class at the centre		a.	Registration
b.	Date of submission of application for withdrawal and refund	Date of last class attended by the student		b.	Date of Bat
	withdrawar and return	the student		C.	The student
C.	Amount of fee installment mentioned in prospectus (for calculation of	Scholarship granted to/availed by any student		d.	Last Class a
	Tuition Fee Refund)			e.	Submission
d.	In case a student has availed the benefit	The Scholarship achieved /			of admission
u.	of additional scholarship against lump sum payment and applies for withdrawal	secured by the student shall not be considered for pro-		f.	Refund sha
	and refund, the Batch Start Date / Registration Date, whichever is later to the date of submission of application will be calculated on pro-rata basis.	rata calculation. The concessional course fee paid by the Scholarship student or his/her parent.		g.	Refund will
	The actual Course Fee as per prospectus shall be taken into consideration for prorata calculation				

ILLUSTRATION

ILLUSTRATION						
S.No.	For the Purpose of Refund Calculation	Date				
a.	Registration Date	8th July				
b.	Date of Batch Commencement	10th July				
C.	The student actually joined	16th July				
d.	Last Class attended by the student	14th Nov.				
e.	Submission of application for withdrawal of admission & refund	13th Dec.				
f.	Refund shall be calculated from	10th July - 13th Dec.				
a,	Refund will NOT be calculated from	16th July - 13th December OR 16th - 14th November OR 8th July - 13th November				

MODE OF PAYMENT OF REFUND:

All refunds shall be paid through **Cheques or Online Transfer ONLY** in the name and to the account of the student/parent/guardian within reasonable time from the date of receipt of an application for withdrawal of admission by the appropriate branch/centre.

NOTE: The Institute shall not be held responsible and/or accountable for crediting refund money to wrong account due to incorrect details furnished by the student/ parent/ guardian.

SCHOLARSHIP REFUND:

- Students eligible for scholarships should submit their application for refund of scholarships along with the photocopy of Class X Board Exam mark-sheet on or before 26th luly
- Any application for scholarship refund received beyond the aforesaid date shall be rejected and the student and/or parent shall not be entitled to receive any scholarship refund under any circumstances whatsoever.
- The scholarship refund amount shall be paid to the student/parent/guardian on the basis of the eligible merit scholarship in the 1st week of August.
- In case of withdrawal of admission of Scholarship Students, the student/Parent/guardian shall be entitled to refund according to the terms of the Refund Policy and there shall be no exceptions.

Transfer Policy

We understand that there are genuine cases where a student seeks a transfer. We, thus, have in place our transfer policy for your convenience.

STEPS TO APPLY FOR TRANSFER:

- ☑ Submit a written application stating the reason for seeking a transfer.
- The application should be submitted by Parent/Legal guardian for transfer of their ward addressed to the Assistant Director/Regional Director/Franchisee Centre Director.
- Attach all supporting documents justifying the transfer.

Transfer of Students from a branch/ centre of one city to branch/ centre of another city

S.No.	*	Case	Payment of Fee		
1.	F	or Fee paid in Installments	Pay the balance amount in accordance with the fee structure of the transferee branch/ centre (*As mentioned in Prospectus)		
2.		r Fee paid in lump sum or installmen insfer to branch/centre having higher	Pay the difference in fee between the two		
3.		r Fee paid in lump sum unsfer to branch/ centre having lower for	No refund shall be made with respect to th difference in the amount of fee between the two		
4.		nere application for transfer received o r Example: In case the due date of the		Pay the stipulated installment amount at the transferor branch/ centre	
		Case	Status		
	a.	If a student apply for transfer on August 31.	Request Considered & Transfer Certificate Issued /Confirmed		
	b.	If a student apply for transfer on Sep.,1, 2, 3, 4, or even beyond	Request shall be considered after payment of fees at the centre where student is studying		

NOTE:

- (i) Students needs to pay transfer fee of ₹ 1000/-.
- (ii) At the time of joining the transferee branch/centre, submit the following documents; to the Assistant Director/ Regional Director/ Franchisee Centre Director of the Transferee branch/centre.
 - a. Residential address proof, where such transfer was sought citing change of residential address or transfer / posting letter of parents.
 - b. Details of fee paid at the transferor branch/centre duly certified by the In-charge/Head of Accounts Department of the transferor branch/centre. Normally, the transfer process is completed within a week's time.
 - c. The Intra-city transfers (i.e. transfer from one branch/ centre to another branch / centre in the same city) shall not be allowed under any circumstances

Transfer of Students from Regular Classroom Course to Distance Learning Program / Digital Program

Fee Components	Before Batch Commencement	Week 1	Week 2	Week 3	Week 4	Week 5 or Later
Registration Fee	Registration Fee Non-adjustable and Non-Refundable					
A.I	Adjustable against Adjustable percentage (%) less cost of Services computed basis pro-rata calcula					
Admission Fee	DLP/Digital Course, Balance	100%	60%	30%	25%	25%
Tuition Fee	Refundable					
Technology Fee		100% adjustable less cost of Services computed basis pro-rata calculation				
Exam Fee						

NOTE:

- Cost of Services basis pro-rata calculation: No. of days services availed from the Batch Joining Date/ Registration Date, whichever is later, to submission of coursechange application, to be adjusted against DLP/Digital course fee, balance if any, shall be refundable.
- NO CONCESSION applicable on transfer IN courses opted in DLP/Digital
- Above scheme is applicable only if course fee of the opted program is of a value greater than ₹ 10,000/
- Course Fee to be used for calculating cost of services will be excluding Registration component & Admission component as per scenarios and will be as per Prospectus (without any concessions)
- Cost of Services consumed will be calculated by multiplying Course MRP as per Prospectus-Registration Fee applicable percentage of Admission Fee X No. of Days Services consumed/Total Course Duration
- No. of Days Services Consumed is calculated from Date of Course-Change Application to Batch Start Date/Registration Date, whichever is later to the Course-Change Course Course
- Total Course Duration is calculated from Batch Start Date/ Registration Date, whichever is later to Course End Date

Terms and Conditions

Definitions:

- i. The Company Aakash Educational Services Limited [AESL]
- ii. The Institute- Aakash Institute including all branches and centres.
- iii. The Student- Students enrolled at Aakash Institute.
- iv. Parent- All biological parents and also, any person who is not a biological parent but has parental responsibility for the child irrespective of the relationship with the child.
- v. Guardian-a person who has been appointed by the Court of Law to take care of a minor child personally and/or manage the child's affairs.
- Agent- Any person duly authorized as an agent in writing by the Parent or guardian.
- vii. Branch Centres owned and controlled by AESL
- viii. Centre Centres owned and controlled by Franchisees of AESL
- ix. Appropriate Branch / Centre Appropriate Branch / Centre with respect to each student shall mean the Branch / Centre opted by or allotted to the student.

Important Information:

Please read these conditions carefully as they shall form the part of the contract between the Parent/Student (If he/she is major) and the AESL in case of Branches & with Franchisee company in case of Centres. It is important that you make sure that you have read and understood all of these conditions and confirm that you accept these conditions when you sign the Admission Form.

Further by admitting/enrolling your ward at the Institute and by paying the requisite fees, you explicitly acknowledge that you have read & understood the terms and conditions relating to admission to the institute (also available at the institute's website at https://www.aakash.ac.in/termsconditions) and agree to abide and be bound by it. Any deficiency in the admission process cannot be pleaded as an excuse for not abiding by the terms and conditions relating to admission/payment offees/refund/usage of student name by the institute etc.

Application and Enrollment/Admission:

To enroll at the Institute, the application form must be completed, signed by the student and Parent/guardian/duly appointed agent and submitted along with a self-attested photocopy of mark-sheet of Class VIII / IX / X / XII and two recent passport size colour photographs affixed on the admission form. Incomplete forms shall be rejected and no claims shall be entertained in that respect.

It is responsibility of the parents/guardians to read the prospectus and terms & conditions thoroughly before making any payment of the fee. Many a times the parents complain that the counsellors (or somebody at the centre) do not tell/guide them about the courses or about the terms & conditions properly. Since the counsellors remain occupied with queries, it is sometimes not possible to explain each & every point of the prospectus to everybody. Therefore, it cannot be used as an excuse for refund. You are free to ask any question or doubts before admissions. We assure that it will be taken care with full dedication to enable you to take an informed and good decision.

Payment of Fees:

a. The fees can be paid either in lump sum or in installments (E.M.I facility is available on select Credit Cards only and interest rates will be applicable as per bank rules and subject to change as per bank norms). Provided however that in case of payment through E.M.I, the 1st installment should be paid before the commencement of class and the remaining installments are to be paid by A/C payee Post Dated Local Cheques at the time of

An additional concession of 7.5% on Tuition Fee Component of Long Term Courses (i.e. One / Two / Three / Four Year Integrated Courses shall be granted for payment of lump sum fee of one year. However, on Lumpsum payment for Full Course upfront for Two / Three / Four Year Courses, 10% concession will be given. However, no lump sum concession benefit is available on Registration Fee, Admission Fee, Technology Fee &

Examination Fee.

- All payment of fee for Long Term as well as Short Term Courses, including ancillary charges like Transport fee should be paid through any of the below listed payment modes only:
 - I. Cheque
 - ii. Demand Draft (Hereinafter "DD")

N.B: Please note that all Cheque(s) / DD(s) should be drawn in favour of 'Aakash Foundations' for Foundation Courses, 'Aakash Institute' for Medical Courses and 'Aakash IITJEE' for Engineering Courses. Fee Cheque/DD to be Payable in the city in which the student is joining the Aakash branch/centre.

- iii. Net banking (RTGS / NEFT)
- iv. Mobile Wallets: For more information on payment through mobile wallets like Paytm, Mobikwik, PayU, etc. kindly contact the branch/ centre opted by or allotted to your ward.
- v. Swipe Card (Debit/Credit)
- vi. Online payment through Payment Gateway like PayU, Paytm etc.

'CASH' payments in Long Term and/or Short Term Course fees, can ONLY be made by depositing the fee in cash to any HDFC Bank branch across India in case of Branches and to the account of the appropriate Centres at designated bank by using the specified Deposit Slip, supplied along with the Enrollment Form in the course brochure (to be obtained from appropriate Branch / Centre). For successful completion of the Admission process, a copy of the deposit slip should be submitted with the appropriate branch / centre without fail within 3 days of deposit of course fee with the bank. In the event of failure on the part of the student / parent/ guardian / duly authorized agent to submit a copy of the deposit slip as mentioned above, the un-reconciled amount deposited by the parent/guardian shall be lodged in suspense account by the Institute.

For online payment, please visit our website: https://www.aakash.ac.in/classroom-courses.

Payments shall be accepted at the fee Counters of appropriate branch / centre between 10:00 A.M. - 6:00 P.M. on Weekdays and between 9:00 A.M. - 5:00 P.M. on Sundays. Online fee payments can be done at anytime on our website: www.aakash.ac.in

Library Facility:

Where available, Branches/Centres provide access to its Library within their premises to enrolled students (students enrolled for Short-Term and Long-Term Courses at the Institute only). Access to Library is granted through a Library Card. For issuance of a Library Card ₹ 100/- would be charged.

Online Testing Facility:

- (i) The Online Tests shall be available on our website: www.aakash.ac.in / www.aakashonline.in
- (ii) The Instructions for attempting Online Tests shall also be available on our website as per test schedule.
- (iii) A sample of online practice test shall be available on our website: www.aakash.ac.in/ www.aakashonline.in as mentioned in the schedule for trial and to make students familiar with the online test process.
- Each student on enrollment shall be provided with a Username and Password through SMS, for attempting online tests.
- (v) The Username and Password provided to the student will automatically expire after the completion of the course.
- (vi) In order to get All India Ranking, the student should attempt the test within 24 hrs. If the student attempts the test after 24 hrs., he /she will not be eligible for ranking.

(viii) The facility to download the test papers as well as solutions of each test will be available in Student Login until the date of the last test, as mentioned in the schedule

Misprint & Defective Lessons:

Each lesson is checked thoroughly to rectify errors before it goes for printing. However, considering the large number of pages involved, some misprints or errors may occur. In case you notice it, please inform the Centre Head. Please check all the booklets and pages carefully. Blank or missing pages in the lesson must be brought to the notice of Centre Head within 5 days of receiving the study

Hostel Facility:

The Institute does not provide accommodation for its students. However the Institute maintains a information pool of available paying guest (PGs)/hostel facilities in and around its Branches and Centres. Upon request, the front office counselors of Branches/Centres shall supply/provide relevant information regarding such facilities. However, parents are advised to satisfy themselves about the safety and suitability of such facilities and avail them at their own risk and liability. The Institute makes no representations regarding the suitability or safety of such facilities and any information provided by the front office counselors shall be without any liability of the Institute.

Transport Facility:

The institute provides transport facility for students at certain branches/centres only. The Institute shall provide such facility either directly or through third party transporters only. In the event, the Institute provides such facility through third party transporters, the institute will only serve as a liaison between the parents and the third party transporters and all payments shall be directly paid by the parents to the transporters as per the route and charges shared by the transport vendor and agreed and accepted by the parents. These charges for transport shall be over & above Institute's fee. The transport facility shall be made available upon payment as described here in above to students of One Year/Two Year/Three Year / Four Year Integrated Courses only and subject to the following conditions.

- Transport facility shall not be available for tests, extra classes & doubt classes.
- (ii) There shall be No refund of transport fee;
 - (a) if a student changes from weekday to weekend batches or vice-versa
 - (b) if a student discontinues transport facility after 20 days from the date of joining transport.
- (iii) There shall be no transport facility for short-term courses.

Course/Section Change:

If a student wishes to change Course/Stream (from Medical to Engineering or viceversa) / section, he/she may be allowed to do so with the permission of the Assistant Director/Regional Director/Franchisee Centre Director and subject to the following conditions;

- Parent/Legal guardian must submit a written application for change of course/stream addressed to the Assistant Director / Regional Director / Franchisee Centre Director
- Pay Course/Stream Change Fee of ₹ 1000/-. Where such change is from a course with higher fee to a course with lower fee, no refund of difference in the fee shall be made. However, where the change is from a course with lower fee to a course with higher fee, the student shall be liable to pay the
- If any student wishes to change from one section/batch to another, he or she may be allowed to do so with the permission of the Assistant Director/ Regional Director/Franchisee Centre Director and subject to the following
 - Parent/Legal guardian must submit a written application for change of Section/batch addressed to the Assistant Director/ Regional Director/Franchisee Centre Director
 - Pay Section/Batch Change Fee of ₹ 500/- . Such change cannot be claimed and/or demanded as a matter of right and shall be subject to

availability of seats. The decision of the Assistant Director/ Regional Director/Franchisee Centre Director in this regard shall be final and binding. It can be done only once.

Transfer Policy:

Steps to Apply for Transfer:

- (i) Submit a written application stating the reason for seeking a transfer.
- The application should be submitted by Parent/Legal guardian for transfer of their ward addressed to the Assistant Director/ Regional Director/ Franchisee Centre Director.
- (iii) Attach all supporting documents justifying the transfer.

A. Transfer of students from a branch/ centre of one city to branch/ centre of another city

S.No.		Case		Payment of Fee
1.	For F e	ee paid in Installm	nents	Pay the balance amount in accordance with the fee structure of the transferee branch/ centre (*As mentioned in Prospectus)
2.	instal • Tran highe	Fee paid in lun Iments Isfer to branch / co r fee than the fee h/ centre	entre having	Pay the difference in fee between the two
3.	• Tran lower	ee paid in lump sui sfer to branch/ or fee than the fee h/centre	entre having	No refund shall be made with respect to the difference in the amount of fee between the two
4.	Where application for transfer received on the due date of fee installment For Example: In case the due date of the payment of fee is Sept. 4			Pay the stipulated installment amount at the transferor branch/centre
	S.No.	Case	Status	
	a. If a student apply for transfer on August 31.		Request Considered & Transfer Certificate Issued / Confirmed	
	b.	If a student apply for transfer on Sep., 1, 2, 3, 4, or even beyond	Request shall be considered after payment of fees	

NOTE:

- (i) Students need to pay transfer fee of ₹1000/-.
- (ii) At the time of joining the transferee branch/centre, submit the following documents; to the Assistant Director/ Regional Director/ Franchisee Centre Director of the Transferee branch/centre.
 - Residential address proof, where such transfer was sought citing change of residential address or parent / guardians' transfer
 - Details of fee paid at the transferor branch/ centre duly certified by the In-charge/Head of Accounts Department of the transferor branch /

Normally, the transfer process is completed within a week's time. However, Intracity transfers (i.e. transfer from one branch/ centre to another branch/ centre in the same city) shall not be allowed under any circumstances whatsoever.

B. Transfer of students from Regular Classroom Course to Distance Learning Program / Digital Program

Fee Components	Before Batch Commencement	Week 1	Week 2	Week 3	Week 4	Week 5 or Later	
Registration Fee			Non-adjusta	able and Non	-Refundable		
Admission Fee	Adjustable against DLP/Digital Course, Balance Refundable	100% Adjustable less cost of Services computed basis pro- rata calculatio	60% Adjustable less cost of Services computed basis pro- rata calculatio	30% Adjustable less cost of Services computed basis pro- rata calculatio	25% Adjustable less cost of Services computed basis pro- rata calculatio	25% Adjustable less cost of Services computed basis pro- rata calculation	
Tuition Fee							
Technology Fee		100% adjustable less cost of Services computed basis pro-rata calculation					
Exam Fee			computed basis pro-rata calculation				

Note:

- Cost of Services basis pro-rata calculation: No. of days services availed from the Batch Joining Date/ Registration Date, whichever is later, to submission of course-change application, to be adjusted against DLP/Digital course fee, balance if any, shall be refundable.
- NO CONCESSION applicable on transfer-in courses opted in DLP/Digital
- Above scheme is applicable only if course fee of the opted program is of a value greater than ₹ 10,000/
- Course Fee to be used for calculating cost of services will be excluding Registration component & Admission component as per scenarios and will be as per Prospectus (without any concessions)
- Cost of Services consumed will be calculated by multiplying Course MRP as per Prospectus-Registration Fee-75% of Admission Fee X No. of Days Services consumed/ Total Course Duration
- No. of Days Services Consumed is calculated from Date of Course-Change Application to Batch Start Date/ Registration Date, whichever is later
- Total Course Duration is calculated from Batch Start Date/ Registration
 Date, whichever is later to Course End Date

Refund Policy:

The system at Aakash works in a transparent manner. Our Refund policy ensures that all the refunds are processed in a fair manner. In case, where a student expresses his intention of not attending the institute, and withdrawing his admission, he/she will have to visit the branch/ centre in person and submit his/her application in writing stating the reason for seeking a refund. The date of submission of written application for refund at the branch/ centre will be considered for the purpose of calculation of the refund amount.

1. Refund Policy For Classroom Courses:

- Registration Fee is NOT refundable under any circumstances whatsoever.
- Short Term Classroom Course Fee/Test Series Fee is NOT refundable under any circumstances whatsoever.
- Fee paid towards Admission Cum Scholarship Test (ACST), Aakash National Talent Hunt Exam (ANTHE) and Aakash National Eligibility & Scholarship Test (NEST) is NOT refundable under any circumstances whatsoever.

Fees Components	Before Batch Commencement	Week 1	Week 2	Week 3	Week 4	Week 5 or Later
Registration Fee	Non- Refundable	Non- Refundable	Non- Refundable	Non- Refundable	Non- Refundable	Non-Refundable
Admission Fee		75% Refundable	50% Refundable	Non- Refundable	Non- Refundable	Non-Refundable
Tuition Fee Technology Fee	Refundable	Refundable	90% Refundable	80% Refundable	75% Refundable	LOWER OF 75% of (Tuition, Exam, Technology Paid) OR Total Payment at Classroom Course eligible for Refund minus Cost of Services Utilized.
Exam Fee						Otilized.

Note:

- Week-1 will be counted from date of first of installment payment by student or date of start of course, whichever is later.
- Total Payment at Classroom Course eligible for Refund is the sum of Tuition, Exam & Technology Fee Components paid.
- Cost of services consumed calculation: Course MRP as per Prospectus (Only Tuition, Exam and Technology components) X Number of days for which services consumed / Total Course Duration.
- Fee to be used for pro-rata calculation of service availed shall be on MRP as mentioned in prospectus
- Total course duration is calculated from Batch start date / Registration date, whichever is later to Course End date...

2. Key things to be kept in mind for the purpose of Calculation of Refund

S.No.	What will be considered?	What will NOT be considered?
a.	Batch Start Date / Registration Date, whichever is later	Date when the student attended the first class at the centre
b.	Date of submission of application for withdrawal and refund	Date of last class attended by the student
c.	Amount of fee installment mentioned in prospectus (for calculation of Tuition Fee Refund)	Scholarship granted to/availed by any student
d.	In case a student has availed the benefit of additional scholarship against lump sum payment and applies for withdrawal and refund, the Batch Start Date / Registration Date, whichever is later to the date of submission of application will be calculated on pro-rata basis. • The actual Course Fee as per prospectus shall be taken into consideration for pro-rata calculation	The Scholarship achieved / secured by the student shall not be considered for pro-rata calculation. The concessional course fee paid by the Scholarship studentor his/her parent.

illustration

S.No.	For the Purpose of Refund Calculation	Date
a.	Registration Date	8th July
b.	Date of Batch Commencement	10th July
C.	The student actually joined	16th July
d.	Last Class attended by the student	14th Nov.
e.	Submission of application for withdrawal of admission & refund	13th Dec.
f.	Refund shall be calculated from	10th July - 13th Dec.
g.	Refund will NOT be calculated from	16th July - 13th Dec. OR 16th - 14th November OR 8th July - 13th November

Mode of Payment of Refund:

All refunds shall be paid through Cheques or Online Transfer ONLY in the name and to the account of the student/parent/guardian within reasonable time from the date of receipt of an application for withdrawal of admission by the appropriate branch/centre.

NOTE: The Institute shall not be held responsible and/or accountable for crediting refund money to wrong account due to incorrect details furnished by the student/ parent/guardian.

Scholarship Refund:

- Students eligible for scholarships should submit their application for refund of scholarships along with the photocopy of Class X Board Exam mark-sheet on or before 26th July.
- Any application for scholarship refund received beyond the aforesaid date shall be rejected and the student and/or parent shall not be entitled to receive any scholarship refund under any circumstances whatsoever.
- The scholarship refund amount shall be paid to the student / parent / guardian on the basis of the eligible merit scholarship in the 1st week of August.
- In case of withdrawal of admission of Scholarship Students, the student/Parent/guardian shall be entitled to refund according to the terms of the Refund Policy and there shall be no exceptions.

GST and other Taxes

- a. In case any additional GST or any kind of indirect tax is levied by the Govt. or as per any law, on any type of scholarship/concession given to the student at the time of admission or during the progress of the course, then, the same will be charged/recovered from the student/parents from the date of enforcement of the act by the government.
 - For Example: If a student is given 100% scholarship then, he/she may not be charged any amount on account of Registration, Admission and Tuition fee (Except Technology fee & Exam fee) depending on management discretion, but in case GST or any other tax is levied thereupon by the Govt. or as per law at any point of time, then the same will be charged/recovered from the student/ parents.
- b. In case, the Central Govt. levies any kind of indirect tax or increases the existing GST of 18%, then, the additional liability will be payable by the student/parent from the date of enforcement of the act by the government. In case of non-payment, the same shall be recovered from student via debit from their security deposit. Moreover, any fee due or pending payments or penalties due towards the Institute shall also be debited from the security deposit amount.

Students' Conduct:

- a. ID Cards: Each student shall be issued an identity card latest before their first class. The entry to classes/appropriate branch / centre shall be only with Identity Cards. In case, a student has not received the ID Card and classes have started, he/she must bring fee receipt copy with him/her for entry to the appropriate branch / centre for classes.
- Late Arrival: A student arriving 10 minutes after the start of classes/tests shall not be allowed to enter the classroom/examination room.

c. Absenteeism:

- Any study material given during the classes or otherwise, shall not be given to those students, who are absent without prior application request from the parents/guardians. No request / personal appointments in this regard shall be entertained.
- ii. If a student is absent or misses a test, he / she can collect his / her question paper from the appropriate branch / centre within 10 days from the date of the test, beyond which no requests in this regard shall be entertained.
- iii. If any student remains absent for more than 10 days consecutively without any prior written application, he/she shall not be allowed to attend / join classes and shall not be given any test paper(s). He/she shall be deemed to have been expelled from the Institute. No separate intimation will be sent to the parents in this regard. No fee or part of the fee paid/encashed shall be refunded in such cases. The decision of the Chairman & Managing Director of the Company in this regard will be final and binding on the students & parents.
- d. It is mandatory for students to buy/bring prescribed tablet to give classroom tests at the centre/branch. This change has been done to ensure student get accustomed & attuned to the CBT mode of attempting tests. Moreover, this change will ensure students learn with an edge and make their learning more accessible. This would further enable them to practice at home and also write tests at the Branch/ Centre. It is to be noted that using personal tablets with multiple applications will not be permitted at the Branch/ Centre. For information regarding the type/specification of tablet to be purchased, students and parents are advised to approach the Branch/ Centre and enquire about the same on our site: www.aakash.ac.in/aakash-cbt.
- Sincerity and Discipline: All students enrolled with the Institute are expected to work hard regularly. Students, after qualifying Admission cum Scholarship Test and taking admission at any the Institute shall be bound by the rules and

- f. Supplying photocopies of Admit Cards, etc: Students enrolled with the Institute shall provide photocopy of Admit Card of various Foundations Level / Medical / Engineering Entrance Exams, as soon as they receive the admit cards from the examining body before/during Test Series to be conducted in March, failing which the student shall not be allowed to attend free Test Series & shall not be given Test papers.
- g. The institute reserves the right to dis-continue/rusticate a student from the enrolled course, in case any of the student is found to be misconducting, using foul language or threat over phone, email or in-person towards the institute/company or any of the staff members of the branch/centre or corporate.
- h. The institute is responsible for providing qualified teaching and admin staff to all its students for the course. In case of exit or movement of any teacher or faculty at any branch/centre, the student is not permitted or allowed to create any discord or hooliganism at the branch/centre. Proper grievance should be registered with the competent authority, which will be resolved as soon as possible.

Parents'/ Guardians' Conduct:

- a. It is the responsibility of the parents to submit the fee of their ward in time as per schedule given in the prospectus. They should not expect reminders and calls from the centre.
- b. The parents can meet the Centre-In-charge of the appropriate centre for any enquiry about their ward's progress or any other problem concerning their ward with prior appointment.
- c. Any change in Permanent / Correspondence Address, Mobile No. (student & parent) & e-mail ID should be notified in writing to the appropriate centre within10 days of such change.
- d. It is compulsory/mandatory to provide complete and correct e-mail I.D. / Mobile No. of the Student / Parents / Guardian. The result of tests or any other information of the institute will be sent to the student by SMS and on his / her e-mail I.D. Institute shall not be responsible for the non receipt of any information regarding result or anything else owing to non-supply or supply of incorrect information in the Admission Form at the time of admission in this regard or for technical glitches beyond the control of the institute. Non-receipt of information through SMS or e-mail should be promptly notified to the appropriate branch / centre for necessary steps.
- e. The institute reserves the right to dis-continue/rusticate a student from the enrolled course, in case any of the parent/guardian is found to be misconducting, using foul language or issuing threats over phone, email or in person towards the institute/company or any of the staff members of the branch/centre or Head Office.
- f. The institute is responsible for providing competent teaching and admin staff to all its students for the course. In case of exit or movement of any teacher or faculty at any branch/centre, the parent/guardian is not permitted or allowed to create any discord or hooliganism at the branch/centre. Proper grievance should be registered with the competent authority, which will be resolved as soon as possible.

Limitation of Liability:

a. Eligibility:

- i. It is for the students themselves to ascertain whether he/she is eligible for a particular competitive / entrance examination or not. The Company and/or the Centres shall not be held liable in the event a student's admission form cannot be forwarded or is rejected by the examining body on any ground whatsoever. Such a student cannot claim a refund of the whole or any part of the fee he/she has paid to the Institute.
- ii. It shall be the sole responsibility of the students to procure and forward duly filled and completed entrance exam admission application forms to the concerned examining bodies. The Institute owe no duty in this regard and shall not be held responsible for any failure on the part of the student in this regard.

b. Force Majeure:

The Company and/or Centres shall not be held liable for any loss and/or damage of life or property due to any mishap and/or accident at such branch / centre due to causes beyond the control of such the Company or Centres, in the nature of any natural calamity viz. earthquake, floods, fire, electric short circuit etc,.

Consequences upon willful violation of rules by student:

The Company / Branches / Centres shall not be held liable for any loss and/or damage of life or property due to any mishap and/or accident at any branch/centre arising out of willful violation by the students, of express rules, censures and warnings issued by the Institute.

d. Personal Property:

No student is allowed to carry Mobile Phone / I-pod /Tablet in the classes or during the tests. In case, he/she carries mobile phone in the classes or tests, the same should be on switched off mode. The Company / Branches / Centres shall not be held responsible for any loss / theft of mobile phone or any other personal device that the student carries to the Institute.

e. Seating arrangements for parents:

The Company and/or Centres shall not be responsible for providing seating arrangement/ waiting areas to the parents who wish to wait while the classes and/or tests of their wards are in progress.

f. Bulk Messages:

The Institute may contact from time-to-time to the parents/students/guardians through SMS, WhatsApp, email and call to give notifications on various important updates. Therefore, the students/parents/guardians should not hold the Institute liable for any liabilities including financial penalties, damages, expenses in case the student/parent/gurdian's mobile number is registered with Do Not Disturb (DND) or National Do Not Call (NDNC) Registry database. The students / parents / guardians undertake and represent not to lodge any claims against the Institute in this regard.

Representations:

In case the Centre is being run by a Franchisee and there is any non-compliance or unsatisfactory services or any loss caused to student(s)/parent(s)/guardian(s) in any manner whatsoever, student(s)/parent(s)/guardian(s) shall put any/all claims against the Franchisee only. Further Aakash Educational Services Limited shall not be held responsible for any loss/damages in any manner whatsoever in this regard.

Grounds of Exclusion/Dismissal:

- a. In case, the teachers feel that any student is not working hard, creating indiscipline, bullying students or teachers or staff at branch / centre or using unfair means in the Institute or the bus, is irregular, does not respond properly, posting or spreading wrong & negative messages / communication over social media and/or messaging platforms, then he/she may be expelled from the Institute. The decision of the branch / centre in this regard shall be final and binding upon the student/parent. No fee or part of the fee will be refunded in such cases.
- b. If any student is caught employing unfair means during the Admission cum Scholarship Test and/or in any of the routine Fortnightly/ Term/ AIATS tests, he/she is liable for immediate removal from the examination hall, and no refund of Admission cum Scholarship Test or Coursefee paid shall be made.
- If any student is found misusing the identity card, he/she will be rusticated from the Institute.
- d. In case if any parents/guardians misbehave with any staff member of the Institute, his/her ward can be rusticated from the Institute and no claim of refund of such student will be entertained. The decision of the Chairman & Managing Director of the Company shall be final and binding on the student and parents / guardian.

Penalties and Fines:

- a. Once the name of a student is struck-off due to non-payment of fee by the end of the month of due installment date / month, the student shall be liable to pay ₹300/-for re-admission.
- b. If the tuition fee is not paid in lump sum, submission of post dated cheques, is mandatory. In case, post dated cheques are not submitted or are dishonored then a late fee of ₹ 50/- per day shall be charged on the installment due over and above cheque dishonor charges. However, installment will be accepted with late fee only till the end of the month in which the installment gets due after which the name of student will be struck off.
- c. If the Identity card of a student is lost/misplaced/damaged, a duplicate I-card shall be issued by the appropriate branch/centre against payment of ₹150/-.
- d. If any cheque is dishonoured for any reason whatsoever, a fine of ₹ 300/- shall be charged separately from the student along with the fee installment.
- e. If the study material provided to the student is lost/ misplaced/ damaged, a duplicate set of the book(s) can be obtained from the appropriate branch / centre against the payment of ₹ 300/- per book.
- f. If the bag provided to the student is lost/misplaced/damaged, a new bag can be obtained from the appropriate branch / centre against the payment of ₹ 500/-.

Publicity:

The Company reserves the right to use the single/group photograph(s) and name of the student for publicity in all kinds of media, if the student secures position / rank or succeeds in any Foundations/Medical/EngineeringEntrance Exams in India or any test at international level at any time. In addition to the photograph, the Company also reserves the right to record video-audio testimonial of the student & parent for the purpose of referencing or promotion, as required by the company at any stage during

and/or after the completion of the course for the purpose of publicity in all kinds of media. No separate permission will be taken from parents / students for the same.

Reservation of Rights:

- a. The Institute reserves its right to make any alteration in its programs / venue / timing and days of classes without any prior notice to students / parents. The decision of the Chairman & Managing Director will be final and binding on the students & parents.
- b. The Examination Centre of any place can be changed as per the requirement / need of the Institute without any prior notice to the students / parents.

Security Deposit

Each student will be charged as refundable security deposit at the time of admission for

- Medical & Engg. Long Term Courses (1 Yr./2 Yr./3 Yr./4 Yr./ Repeater) ₹5000/-
- (ii) Medical & Engineering Short Term Courses- ₹1000/-
- (iii) Foundation Courses (Class IX & X)-₹2000/-

The Company reserves the right to exempt any of the courses or centres from collection of security deposit from the students at the time of admission.

This amount shall be refunded after completion of the courses, from 3rd week of May and 3rd week of July onwards to the students of Long Term Courses and Short-Term Courses respectively directly into their account, if the bank details are provided by the student/parent/guardian in the prescribed format, which may be collected from the Admission Counsellors. The duly filled prescribed format for bank details is required to be submitted by the student with the branch/centre counsellor upon completion of the course.

In case the bank details are not provided by the student/parent/guardian, then the student/parent/guardian can submit a request for refund of the said amount through cheque at the respective branch in the prescribed format.

The request must be accompanied with the scanned copy of any identity proof of the parent. The cheque shall be available for collection from the respective branch after 30 days from the receipt of request.

In case the request is lacking in any of the above specified particulars, the Company shall not be obligated to entertain such request and it shall not be the responsibility of the Company to make the refund.

The refund request must be made at respective branch, within six months of the date of completion of course. The Company shall not be under any obligation to entertain a request made after six months.

Security Deposit Adjustment Scenario: The security deposit shall be adjusted against the following dues, if any from the student and balance if any will be payable:

- a. Levies any kind of indirect tax or increase in the existing GST of 18% by the Government authorities:
- b. Outstanding fees from the student;
- c. Miscellaneous charges, inter-alia, including fees for issue of duplicate identity card, charges towards cheque bounce, course/stream/branch transfer out charges, penalty against disciplinary action by the Company etc.

Note: The right to refund of security deposit ceases after the expiry of 3 (three) years from the 3rd week of May (to the students of Long-Term Courses) and from the 3rd week of July (to the students of Short-Term Courses) in the year in which the course closes."

Disclaimer:

If at any point of time there is a change in the policy of the Govt. / conducting body regarding the pattern of Entrance / Competitive Exams the institute will immediately update / modify the course contents, assignments, reschedule the days and timings as per the need to meet the requirements of the new pattern of exam.

Dispute Resolution:

For any grievances, you may mail us at grievances@aesl.in. These mails are under direct access of the Chairman & Managing Director (CMD). Alternatively you may submit your written complaint at the concerned branch/centre during office hours.

Office Timings: 9:00 A.M. - 7:30 P.M. (Weekday)

8:00 A.M. - 5:30 P.M. (Saturday & Sunday)

Where such grievances are not addressed to your satisfaction or in case, any dispute or difference arises between you and the Institute regarding the interpretation of these terms and conditions, non-payment of any claim or any dispute arising out of or in pursuant to these terms and conditions, the same shall be referred to sole Arbitrator who shall be appointed by the Chairman & Managing Director of Aakash Educational Services Limited. The proceedings shall be conducted at Delhi under the provisions of Arbitration & Conciliation Act and the Courts at Delhi only shall have the jurisdiction over the matter and/or for enforcement as the case may be. If an Arbitrator to whom the matter is referred refuses to act or for any reason, does not enter the reference or after entering into the reference proceedings are abandoned or kept in abeyance or not proceeded with, it shall be lawful for the Chairman & Managing Director of Aakash Educational Services Limited to appoint another person to act as Arbitrator in the manner aforesaid. Such person shall be entitled to proceed with reference from the stage at which was left by his predecessor, if both the parties consent to this effect, failing which the new Arbitrator will be entitled to proceed denovo. The court in the city where Centre / Branch of Aakash is located will have jurisdiction over the matter and / or for enforcement as the case may be

HOLIDAYS-2020

The Institute will be closed on the following occasions in the year 2020. Besides the holidays mentioned below, the Institute can declare any other holiday as and when required according to the Centre / State requirements.

Date	Day	Occasion
1st January	Wednesday	New Year's Day
26th January	Sunday	Republic Day
10th March	Tuesday	Holi
25th May	Monday	Eid-ul-Fitr
31st July	Friday	Eid-ul- Z uha (Bakr-Eid)
3rd August	Monday	Raksha Bandhan
15th August	Saturday	Independence Day
22nd September	Tuesday	Annual Day of AESL (only for students)
2nd October	Friday	Gandhi Jayanti
25th October	Sunday	Dussehra
14th November	Saturday	Diwali
30th November	Monday	Guru Nanak Jayanti
25th December	Friday	Christmas Day

Date	Day	Occasion		
Andhra Pradesh / Telangana				
15th January	Wednesday	Makar Sankranti/ Pongal		
15th January	Wednesday	Kanuma		
25th March	Wednesday	Ugadi		
22nd August	Saturday	Ganesh Chaturthi		
23rd October	Friday	Bathukamma (Only for Telangana)		
Bihar				
22nd-25th Oct.	ThuSun.	Durga Puja (4 days)		
20th & 21st Nov	FriSat.	Chhath Puja (2 days)		
Goa				
25th March	Wednesday	Gudi Padwa		
10th April	Friday	Good Friday		
1st May	Friday	Labour Day		
22nd August	Saturday	Ganesh Chaturthi		
3rd December	Thursday	Feast of St. Francis Xavier		
19th December	Saturday	Goa Liberation Day		

Date	Day	Occasion		
Gujarat				
15th January	Wednesday	Makar Sankranti		
12th August	Wednesday	Krishna Janmashtami		
Karnataka				
15th January	Wednesday	Makar Sankranti		
25th March	Wednesday	Ugadi		
31st July	Friday	Varalakshmi Vratam		
22nd August	Saturday	Ganesh Chaturthi		
1st November	Sunday	Kannada Rajyotsava		
Kerala				
14th April	Tuesday	Vishu		
1st May	Friday	Labour Day		
30th August	SunWed.	Onam (4 days)		
2nd. September				
Maharashtra				
1st May	Friday	Maharashtra Day		
22nd August	Saturday	Ganesh Chaturthi		
West Bengal				
21st-26th Oct.	WedMon.	Durga Puja (6 days)		

OUR DISTANCE & DIGITAL PROGRAMS AT A GLANCE

MAKING SUCCESS POSSIBLE THROUGH SELF STUDY AT HOME

- STUDY PACKAGES
- ONLINE TEST SERIES
- ALL INDIA AAKASH TEST SERIES (AIATS)
- RANK BOOSTERS

REGISTER ONLINE: https://dlp.aakash.ac.in

- 1. Recorded Video Lectures by expert Aakash Faculty
- 2. Access iTutor on your desktop, laptop or mobile phone with or without internet
- 3. Aakash study material in printed books and e-book format
- 4. Mock tests and AIATS with detailed analytics

REGISTER ONLINE: https://digital.aakash.ac.in

- 1. Live Interactive Classes with structured
- 2. Doubt Clarification in class and on Online
- 3. Mock Tests and AIATS with detailed analytics
- 4. Printed Study Material
- 5. Replay class recordings

REGISTER ONLINE: https://digital.aakash.ac.in

Aakash Nationwide Centres

Scan for Nearest Centre

Registered Office / DLP Division: Aakash Tower, 8, Pusa Road, New Delhi-110005. E-mail: reach.us@aesl.in

