

المدرسة الهندية العالمية الخاصة INTERNATIONAL INDIAN SCHOOL

Tel: 06 7408333, Fax: 06 7408300, Post Box: 5665, Al Jurf, Ajman, U.A.E.
E-mail: info@iisajman.org, Web: www.iisajman.org

FEE STRUCTURE 2018 - 2019

Application & Registration

Application Form	AED 100
Registration Fee	AED 200

Annual Fee (Once in a year)

Annual Fee (KGI - Grade VII)+Diary + RFID card + Medical	AED 550
Annual Fee (Grade VIII - XII) +Diary + RFID card + Medical	AED 650
Caution Deposit for New Admissions - KG I to Grade XII (Refundable)	AED 300
CBSE Registration Fee (Grade IX & XI)*	AED 150
CBSE Registration Fee (Grade X & XII)*	AED 400

*Note: * subject to change as per CBSE, India norms.*

Tuition Fee

Grades	TERM I 1st April (AED)	TERM II 1st September (AED)	TERM III 1st January (AED)	Annual (AED)
KG I & KG II	1080	1440	1080	3600
I - III	1170	1560	1170	3900
IV - VI	1290	1720	1290	4300
VII - VIII	1380	1840	1380	4600
IX - X	1530	2040	1530	5100
XI - XII	1800	2400	1800	6000

Transport Fee (Optional)

Emirates	TERM I 1 st April	TERM II 1 st September	TERM III 1 st January	Annual (AED)
Ajman (Zone I & Zone II)	570	760	570	1900
Sharjah (Zone I)	660	880	660	2200
Sharjah (Zone II)	810	1080	810	2700
Umm Al Quwain	750	1000	750	2500

- The transportation fee is collected along with tuition fee.
- Zone will be decided by the Transport Department.
- Buses will be available at existing routes and as per the request made at the time of admission. Any change in route in future can be requested but will only be provided if the same is possible.
- Discontinuation of transport is not allowed in the mid of Term(s).

The fee to be paid every term as per the date given below.

TERM I	TERM II	TERM III
On or before 10th of April	On or before 10th of September	On or before 10th of January

FEE RULES & REGULATIONS

- Mode of payment CASH/CHEQUE/CREDIT CARD/ONLINE PAYMENT.
- Fee shall be paid term-wise; Postdated Cheques for subsequent terms will be preferred as per the dates given above.
- Registration, Annual, Medical, 1st Term tuition fee & Transport fee has to be paid at the time of admission or promotion.
- Remaining 2 terms should be paid on or before 10th September & 10th January subsequently.
- Name of the defaulters will be struck off from the rolls at the end of next month with permission of the Ministry of Education. Re-admission will be subjected to the school rules.
- The result of the Annual examination shall not be displayed, unless all outstanding fee is paid.
- All cheques are accepted subject to realization. Cheques must be drawn in favor of “**M/s. International Indian School**”.
- AED 100/- will be charged if the cheque is bounced. Further to this only Cash payment will be accepted.
- It is Compulsory to buy all the books and uniform from the school store.

Note: Fee counters timings: Sunday to Thursday 8:00 am to 3:00 pm and Saturday 9:30 am to 12:30 pm

REFUNDS

The registration, admission and medical fee remain non - refundable, while tuition fee refunds follow the Ministry Of Education Bylaws for Private Education. If a student withdraws or leaves school for any reason, the refund will be processed as follows and returned to the original payee.

- Fee will be charged for one full month if a student attends school for two weeks or less.
- Fee will be charged for two full months if student attends school for more than two week and less than one month.
- Fees will be charged for the entire school term if a student attends school for more than one month.

ALL ADMISSIONS ARE SUBJECT TO APPROVAL FROM MINISTRY OF EDUCATION, AJMAN.

FEE ONCE PAID WILL NOT BE REFUNDED OR ADJUSTED.

Queries and request can be mailed to:

Registration	registrar@iisajman.org
Accounts	accounts@iisajman.org
Transportation	transportation@iisajman.org