FEE STRUCTURE FOR PAYING CADETS
Fee structure for paying cadets scheme is given below:

· Admission Fee at the time of Entrance

Rs 20,000/-

· Library subscription & TPT Fund at Entrance
Rs 5,000/-

· Security Deposit Refundable at Entrance
Rs 15,000/-

· Messing Charges p.a

Rs 55,000/-

· Washing Charges p.a

Rs 2,400/-

· Barber Charges p.a

Rs 620/-

· Sports Charges p.a

Rs 2,750/-

· Personal Expenditure including Uniform /

Stationery / Text Books p.a

Rs 21,000/-

· Pocket Money / p.a Stipend

Rs 3,600/-

· Development Charges p.a

Rs 5,000/-

· Computer/Audio/Video etc. p.a

Rs 2,480/-

· Medical (Indoor) p.a

Rs 2,150/-

Total
(Class VIII)

Rs 135,000/- p.a
Total
(Class IX to XII)

Rs 95,000/- p.a
Note:
Tuition Fee and maintenance charges are not being charged.
Payment of Dues
Payment schedule for Paying Cadets will be as under:

Payment schedule of fees:

a. Term I - April to July

Rs.70,000/-

(Payable by 10 April)

b. Term II - September to November
Rs.35,000/-

(Payable by 10 September)
c. Term III - January to March

Rs.30,000/-

(Payable by 10 January)
· All dues will be paid by Paying cadets in advance through a bank draft in favour of the “Principal Cadet College Ormara, payable at NBP Ormara Branch.

· All payments will be made on term basis and should reach the bank by 10th of the first month of each term.

· Fee bills will be issued to parents 2-3 weeks before the due date.

· If the fee or any other charges remain unpaid till 30th of the earmarked month, the concerned cadet will be liable to be withdrawn from the college, alongwith payment of training charges as decided by BoG, for his entire stay at the institution.

· Payment of the college dues is made for the whole term. There is no provision of the part adjustments, refund or remission of the amount to be paid, even if a student remains on the College roll for only a part of the term.

Rs 15,000/- are charged as Security Fee (refundable) at the time of admission.
