

CAUTILYA CAPITAL

Presents

THE GATEWAY TO YOUR FINANCIAL FREEDOM

I³T³ MEGA WEBINAR – EDITION 5

**INDEPENDENT INTELLIGENT INVESTOR
TECHNICAL TURTLE TRADER**

**INDIA'S MOST COMPREHENSIVE & 100% MONEY BACK GUARANTEE
TRAINING PROGRAM FOR STOCK MARKET INVESTING & TRADING**

Welcome to the world of Mathematical & rule based Investing / Trading.

Cautilya Capital I³T³ program is a comprehensive wealth creation program designed for Indian investors and traders who wants to take control of their financial future and their journey towards financial freedom. The course has been designed keeping the beginners also in mind with least technical jargons. We believe stock market is pure Mathematics and we can approach the markets with clear mathematical rules. This approach has helped us to build best in class automatic trading systems for our In-house consumption.

The complete combo webinar has been divided into 8 major Sub programs spread across 12 complete days. It is a combination of the best in class sessions derived from the methods of pioneers in the stock markets who managed significant funds and achieved superior success in long term.

SL NO	COURSE DETAILS	DAYS
1	THE FUNDAMENTAL / SEASONAL INVESTOR	2
2	WD GANN UNIVERSAL METHODS OF INVESTING & TRADING	2
3	SIMPLIFIED PRICE ACTION TRADING	2
4	ADVANCED PRICE ACTION TRADING	4
5	THE OPTION TRADING STRATEGIES	2
6	ALGO / ROBO TRADING	1
7	TRADING PSYCHOLOGY & MONEY MANAGEMENT	0.5
8	PROGRAM SUMMARY & CONCLUSION	0.5

DETAILED OVERVIEW OF THE I³T³ MEGA WEBINAR

1. THE ART OF EQUITY INVESTING - 2 Day

Investing is the test cricket match of the stock market world. Investing is not a race where speed matters; it is a marathon where stamina matters. It is an art of picking the best in class companies fuelled by Cautilya Capital super 15 rules. We follow some of the best practices preached by the world's top investors and have done extensive validation on the past data through our simulation models and programming skills.

You will become a good stock picker yourself without any support independently after this course. That's a challenge we take. The whole course has been completely simplified without much of financial jargons. Your high schools maths is good enough to learn this art.

We will also empower you with some ready to use screeners which will help you to scan the companies with ease.

We will teach the below different subsets of the investing world. They are all like different ice cream flavours. Finally the base is a vanilla investment model with additional rules to get the relevant firms based on your investment preference.

✓ **Techno Fundamental Investing**

The art of picking the best in class fundamental stocks and buying at a "low risk, better return" price using pure mathematical rules.

✓ **Seasonality Investing**

The nature follows the 4 climatic cycles. Markets also follow cycles. There are stocks which behave differently in different seasons. Finally it's all about seasons and mathematics. Let's pick the best stocks for each season based on pure mathematics.

✓ **Value Investing**

Apply the Benjamin graham mathematical rules to buy stocks at a lower price with a clear margin of safety which was extensively followed by Warren Buffet. This is all about buy low and sell high.

✓ **Growth Investing**

This investment method is based on growth. We don't worry too much about the high price. We will look for firms which are on a solid growth pattern with superior earnings. This is all about buy high and sell higher.

✓ **Turn around companies hunting**

Good firms become bad. Bad firms may improve and start performing better. We will look for completely beaten down stocks which shows promise of a good future. We may pick them at low prices which will grow our portfolio.

✓ **CANSLIM Investing**

The concept pioneered by the world famous investor William O Neil. It has proven to be one of the most consistent models which outperform the index by a significant extent.

✓ **The super small caps hunting**

The art of finding those small companies which can grow at a faster rate than many of the mid / large cap firms. These are high risk and high return picks. Only for those who are ready to take more risk.

✓ **Multibaggers Investing**

There is nothing like Multibaggers investing in this world. It is silly and meaningless and just a marketing stunt. The professional investors are those who look for best in class companies based on clear mathematical rules and strong financial statements. A few of those good firms may turn out to be multibaggers. If someone already knows the future multibaggers, why don't they sell their house and buy them? They can buy 2 houses after 2 years 😊

Our complete Intelligent Investor Program teachings are based on the principles of

The complete session is based on some of the best books ever written in investing history and not limiting to the 5 books mentioned below. We have simplified the whole program into a power packed session.

Here is the complete list of the topics covered in the program

SL NO	MAIN TOPIC	TOPICS THAT WILL BE COVERED IN DETAIL
		GROUP 1
101	INTELLIGENT INVESTOR	The power of Equity Investing
102	INTELLIGENT INVESTOR	The top 10 dangerous investor mistakes
103	INTELLIGENT INVESTOR	The 4 legs of our investment system
104	INTELLIGENT INVESTOR	Balance sheet analysis simplified
105	INTELLIGENT INVESTOR	Profit loss statement simplified
106	INTELLIGENT INVESTOR	Cash flow statement simplified
107	INTELLIGENT INVESTOR	Cautilya 15 golden rules of Investing
108	INTELLIGENT INVESTOR	Techno Fundamental Investing
109	INTELLIGENT INVESTOR	Seasonal Investing
110	INTELLIGENT INVESTOR	Value Investing
111	INTELLIGENT INVESTOR	Growth Investing
112	INTELLIGENT INVESTOR	Turn around companies
		GROUP 2
113	INTELLIGENT INVESTOR	Super small caps hunting
114	INTELLIGENT INVESTOR	The CANSLIM Model
115	INTELLIGENT INVESTOR	Richard Wyckoff theory
116	INTELLIGENT INVESTOR	Which stocks to buy? & When to buy?
117	INTELLIGENT INVESTOR	How to analyse them in detail?
118	INTELLIGENT INVESTOR	How to eliminate the bad stocks?
119	INTELLIGENT INVESTOR	Concept of Pyramiding (When to buy more)
120	INTELLIGENT INVESTOR	The dangers of Averaging
121	INTELLIGENT INVESTOR	The power of Stop loss
122	INTELLIGENT INVESTOR	When should I sell my stocks (protecting profits)?
123	INTELLIGENT INVESTOR	Portfolio creation
124	INTELLIGENT INVESTOR	Quarterly analysis & review of my portfolio
125	INTELLIGENT INVESTOR	Portfolio optimization and balancing

We have built automatic Investing screeners in Amibroker which will help you to short list stocks without much pain (Exclusive only for our students Alumni)

2. WD GANN UNIVERSAL METHODS OF INVESTING & TRADING – 2 Days

William Delbert Gann (the Don Bradman of the trading world) is perhaps the most mysterious of all the famous traders in history. Known for using geometry, astrology and ancient mathematics to predict events in the financial markets and historical events, Gann's trading strategies are still widely used today, long after his death in 1955. GANN is the only trader in the world who had 92% accuracy in his trading which was even confirmed by Richard Wyckoff.

WD GANN ruled the stock markets in the beginning of 19 century. He is the author of the first book “The truth of the tape” ever written in stock markets. His methods are topic of research even today in the stock markets world. We will teach some of the interesting methods that WD GANN preached in his various books and articles. Gann is all about addition, subtraction, multiplication, division, Square, Square root, Time and Angles.

We have also built an **Amibroker GANN studio auto program** comprising of some of the GANN techniques mentioned above which helps people to quickly mark and review the Gann levels on any chart of your choice without much of mathematical works.

The trainer has invested significant amount of time in learning GANN. He has read all the 10 books written by WD Gann and also 20 premium books ever written about Gann. The Trainer is a student of **David Bowden** – one of the expert Gann practitioners in the world.

We believe that stock market is pure mathematics. Gann is all about mathematics. Hence we are able to build some utilities through our programming skills

Our teachings shall be based on some of the best in class books ever written by GANN and his core disciples.

Here is the complete list of the topics covered in the 2 days program

SL NO	MAIN TOPIC	TOPICS THAT WOULD BE COVERED IN DETAIL
		DAY 1
201	WD GANN	GANN high Low theory
202	WD GANN	Complete GANN Square of 9
203	WD GANN	GANN power of 8 rule
204	WD GANN	GANN square of 360
		DAY 2
205	WD GANN	GANN Semi Annual Pivot
206	WD GANN	GANN Hexagon Charts
207	WD GANN	GANN price time studies
208	WD GANN	How to use GANN Super studio in Amibroker

We have built 100% automatic GANN levels in Amibroker which will help you to make decision with Ease (Exclusive only for our students Alumni).

You can plot the GANN Levels with just one click in your Amibroker software

3. SIMPLIFIED PRICE ACTION TRADING (ZERO INDICATOR) - 2 Days

Price is the only truth in the stock market. Every indicator is a derivative of the price. Hence price action trading is one of the most precise and accurate trading methods adopted by traders worldwide. Institutions never see charts to take positions. They create the charts. Retailers follow those charts. However, price leaves lot of traces during its journey. If you can understand those critical levels, you can have precise entry and exits.

We do not believe in indicators. Most of the moving average / RSI based strategies don't work. We can prove it wrong with a simple program which can do a quick 1000 trades trial backtest. They only work in trending markets and fail miserably in sideways markets.

Our aim with this training is to achieve 50% win rate with a Risk-reward ratio of 1:2. Our price action techniques are designed from the expert price action systems developed by Al Brooks, Bob Volman and other market veterans.

Here is the complete list of the topics covered in the 2 days program

SLNO	MAIN TOPIC	TOPICS THAT WOULD BE COVERED IN DETAIL
DAY 1		
301	SIMPLIFIED PA	Introduction to Price action
302	SIMPLIFIED PA	Steve nison Candle sticks theory
303	SIMPLIFIED PA	Support, Resistance & SR Flip
304	SIMPLIFIED PA	Supply & Demand theory
305	SIMPLIFIED PA	The price action Zones
DAY 2		
306	SIMPLIFIED PA	The zone marking process
307	SIMPLIFIED PA	Trend lines and rules
308	SIMPLIFIED PA	The top down analysis
309	SIMPLIFIED PA	Enhance the winning chances
310	SIMPLIFIED PA	Detailed PA trading process
311	SIMPLIFIED PA	Entry, Stop loss & Exit mechanisms

4. ADVANCED PRICE ACTION TRADING - 4 Days

The advanced Price action methods consist of some special & unique techniques which are not easy to spot with naked eyes. The traces that the price leaves must be carefully observed in order to find those special sweet spots which can give high Risk-reward ratio.

Our aim is to look for minimum 1:3 to 1:5 risk-reward trades with these methods.

These methods can give a risk reward of **1:10** too. We are also working hard to reach that level of maturity.

Here is the complete list of the topics covered in the 4 days program

SL NO	MAIN TOPIC	TOPICS THAT WOULD BE COVERED IN DETAIL
		DAY 1
401	ADVANCED PA	Flag Limit model
402	ADVANCED PA	Fail to Return theory
403	ADVANCED PA	The Reversal Strategy
		DAY 2
404	ADVANCED PA	The SWAP Tsunami Strategy
405	ADVANCED PA	The Compression theory & Dancing Lady strategy
406	ADVANCED PA	The liquidity spike model & the 3D Drive models
		DAY 3
407	ADVANCED PA	Quasimodo double cheater strategy
408	ADVANCED PA	Fake out master strategy
409	ADVANCED PA	The Diamond story
		DAY 4
410	ADVANCED PA	Quasimodo Advanced theory
411	ADVANCED PA	The RR enhancement models
412	ADVANCED PA	The final summary of the price action story

We have build Auto screeners to identity some of the advanced patterns easily (exclusive for our students)

5. THE OPTIONS TRADING STRATEGIES – 2 DAYS

Options are very high risk assets which can make a lot of money. But they can also erode the capital at an alarming rate.

Let's spend 2 days understanding the building blocks of options and learn some cool strategies which can help us to hedge our portfolio and also to look for decent risk reward opportunities.

We will also focus on the weekly expiry strategies for hero ya zero game. We have a casino on every Thursday in the markets.

Here is the complete list of the topics covered in the 2 days program

SL NO	MAIN TOPIC	TOPICS THAT WOULD BE COVERED IN DETAIL
		DAY 1
501	OPTIONS	Introduction to Option Basics
502	OPTIONS	Introduction to Option Greeks
503	OPTIONS	Option Chain studies
504	OPTIONS	Deep dive OI Analysis
		DAY 2
505	OPTIONS	The positional Options Strategies
506	OPTIONS	The Intraday Options Strategies
507	OPTIONS	The options writing strategies
508	OPTIONS	The Expiry & Weekly options strategies

6. THE ALGO / ROBO TRADING (AUTOMATE YOUR TRADES) - 1 Day

Algo trading is the new game of stock trading without any manual interventions using state of the art automatic programs which acts as robot to buy and sell stocks as per the rules of the game. 16% of India runs on Algos today. It will grow beyond 50% by the year 2025.

Cautilya Capital has been running intraday Algo for the past 10 quarter with just a single loss quarter out of 10. The success rate has been phenomenal. Learn the art of building such powerful robo systems and convert your manual strategy into automatic robo.

Here is the complete list of the topics covered in the full day program

SL NO	MAIN TOPIC	TOPICS THAT WOULD BE COVERED IN DETAIL
701	ALGO	Introduction to Algo trading
702	ALGO	Defining the rules for Algo trading
703	ALGO	Design your Algo system
704	ALGO	How to get your also system coded?
705	ALGO	How to validate your Algo system?
706	ALGO	How to back test your Algo system?
707	ALGO	How to benchmark your Algo system?
708	ALGO	How to take your system live?
709	ALGO	Periodic review of your Algo system
710	ALGO	Position sizing your Algo system

7. TRADING PSYCHOLOGY & MONEY MANAGEMENT - 0.5 Day

Trading psychology is most important component of any trading system. Van Tharp and Brett Steenbarger are the 2 legends of the trading psychology world. Even the best trading systems in the world without a proper psychology will not be successful. Learn the clear rules and the way both these legends taught the top traders of the world for a consistent year on year performance.

Van Tharp

Steenbarger

Alexander Elder

Alexander elder is another pioneer who preached the art of position sizing and money management which is the most critical thing in any trading system. You may make money with a bad strategy. But you cannot make money without a good money management system in place.

Our teachings are mainly based on the following powerful books written on position sizing, money management and risk management.

Here is the complete list of the topics covered in the half day program

SL NO	MAIN TOPIC	TOPICS THAT WOULD BE COVERED IN DETAIL
801	PSYCHOLOGY	Van Tharp psychology model
802	PSYCHOLOGY	The Brett Steenbarger psychology theory
901	MONEY MGMT	Alexander Elder position sizing model
902	MONEY MGMT	Equity Millipede theory

THE I³T³ TRAINER / MENTOR

Ashok Devanampriya is the Founder director of Cautilya Capital. He is a seasoned stock market investment professional with a decade of experience in investing and trading.

He preaches the concept of Techno Fundamental Analysis of stocks to generate better returns and long term growth in Indian equity markets. He has been a Gann practitioner and working on Algo models to be built on Gann methods. He uses price action methods along with Gann levels for positional trading. He is also an algorithmic trader in the Indian derivative market. His robots run automatically without any manual intervention in the intraday setups.

Before the idea of Entrepreneurship caught his thoughts, he was associated with many global MNCs like SAP, TOYOTA & i2. He has 15+ years of experience in the areas of Investment banking, Equity portfolio management, SAP for Banking, SAP for Finance, SAP Supply Chain management, SAP FICO, Business consulting. He has delivered many complex projects in the Investment banking, automotive, consumer electronics, Life Sciences, Oil & Gas, & FMCG industries across North America, Europe & Asia Pacific Japan regions.

Ashok holds a bachelor degree in Mechanical Engineering from P.E.S. Institute of Technology in Bangalore, India & an MBA in Strategic Planning from Edinburgh University Business School - United Kingdom. He got his specialization in Effective Asset Management from University of Illinois at Urbana-Champaign

Why Cautilya Capital I³T³ program?

The Trainer / Mentor is a full time trader & investor in the Indian markets. He has extensive experience working / training with global corporations across the world. The course has been designed keeping the typical Indian common man investor in Mind.

Most of the trainers have no real trading experience in stock markets. It is like learning how to play cricket from Harsha bhogle. But, we have real time experience in trading our own in-house funds. Team Cautilya also manages sizable HNI funds in the Indian equity markets. Team Cautilya also funds aspiring traders on a profit sharing model.

Ashok has invested significant amount of time reading some of the investment classics of the world. He has read more than 200 books so far and the hunger for more learning continues. He has summarized all his learning into this powerful webinar program.

Here is a glimpse of his personal financial Library

THE I³T³ PROGRAM SCHEDULE

SL NO	SESSION DETAILS	DAYS	DATES
1	THE FUNDAMENTAL / SEASONAL INVESTOR	2	22 nd & 23 rd FEB 2020
2	WD GANN UNIVERSAL METHODS OF INVESTING / TRADING	2	23 rd & 29 th FEB 2020
3	SIMPLIFIED PRICE ACTION TRADING	2	1 st & 7 th MAR 2020
4	ADVANCED PRICE ACTION TRADING	4	8 th , 14 th , 15 th , 21 st MAR 2020
5	THE OPTIONS TRADING STRATEGIES	2	22 nd & 28 th MAR 2020
6	INTRODUCTION TO ALGO / ROBO TRADING	1	ONLINE
7	TRADING PSYCHOLOGY & MONEY MANAGEMENT	0.5	29 th MAR 2020
8	PROGRAM SUMMARY & CONCLUSION	0.5	29 th MAR 2020
9	WEEKLY SYNC UP AND REVIEW & SUPPORT (Q & A)		ONGOING

Here is the time schedule for the daily sessions on both Saturday & Sunday.

SL NO	TIME	SESSIONS
1	9am to 11am	SESSION 1
2	11am to 11.30am	Tea break
3	11.30 to 1pm	SESSION 2
4	1pm to 2pm	Lunch break
5	2pm to 3.30pm	SESSION 3
6	3.30pm to 4pm	Tea break
7	4pm to 5pm	Optional Session

THE I³T³ PROGRAM TAKEAWAYS

- ✓ The complete knowledge of the 8 major topics defined in the course description.
 - THE FUNDAMENTAL / SEASONAL INVESTOR
 - WD GANN UNIVERSAL METHODS OF INVESTING / TRADING
 - SIMPLIFIED PRICE ACTION TRADING
 - ADVANCED PRICE ACTION TRADING
 - THE OPTIONS TRADING STRATEGIES
 - INTRODUCTION TO ALGO / ROBO TRADING
 - TRADING PSYCHOLOGY
 - RISK & MONEY MANAGEMENT
 - POSITION SIZING MODEL

- ✓ The Amibroker Investor studio master AFL code which comprises of screeners for auto screening of stocks.

- ✓ The Amibroker GANN studio Master AFL code which plots automatic Gann levels based on the rules predefined as a part of the program.

- ✓ The Amibroker Advanced price action system screener master code to identify the complex patterns across timelines.

- ✓ The authentic master database of all 7000+ stocks since the beginning of BSE Exchange for your GANN long term studies.

- ✓ Amibroker software installed on your machine.

NOTE: The complete Amibroker studio is complimentary to the I3T3 webinar participants. It will be installed on your laptop/computer only once. The master code will be hard locked to avoid any fraud. Hence it works only on one machine.

Charges apply for subsequent installations.

WHAT OUR ALUMNI SAY?

Whether you're new to the financial markets, or have been trading for a while, Ashok delivers nuggets that make it worth your time and money to join his growing body of students. I don't see how you can go wrong in your learning journey with Ashok, unless you ignore his teachings or don't put in the deliberate steadfast practice needed to gain fluency in the skills needed to survive and thrive in the financial markets.

I look forward to many years of engagement with Ashok's mentoring, even from across the globe.

 k A.
San Francisco Bay Area
California, USA.

IV

I3T319 061 Hiral Jul 7, 2019 3:45:30 PM 1

Ashok Sir, let me find words which is more valuable than "THANK YOU VERY MUCH" and I am proud to be a part of I3T3 curriculum, it is more valuable than my expectations, and I am recommending to all should join this program. 🙏

IT

I3T319 041 Dr Manjula TC19 Jul 7, 2019 3:16:11 PM 1

Feedback:
Thank you for putting all this material together. Excellent course and amazing efforts. You are also a great instructor, very patient with the slowest student in a class. Best wishes for all your future endeavours. 🙏

I3T319 032 J P Jun 30, 2019 2:27:25 PM 3

I had been through various deliberations of international standards. Ashok stands out for His sincerity, concern for his alumni, and his teaching skills.

Pains he takes to make sure that his attendees do not slip by is outstanding. This will take him to heights he is unaware of. My best wishes

Ankan Jun 30, 2019 1:13:52 PM 2

It was life changing approach i have learned to trade.. as advance price action.. from you.. now I have to practice and just be a R:R trader..To be what I always wanted..

FREQUENTLY ASKED QUESTIONS

1. Who can attend it?

This program is applicable to

- ✓ Beginners & students who want to pursue a career in financial markets.
- ✓ Beginners who seek financial freedom from the stock markets.
- ✓ Stock market enthusiasts who want to pursue Investing, Price action, GANN and Options strategies in stock markets.
- ✓ Experts who want to fine tune their strategy to achieve better results.
- ✓ Experts who want to automate their strategy and move to robo mode for stress free trading. Let the robo do your job.
- ✓ Professionals who are looking for a part-time career to generate passive income
- ✓ Housewives who can become the fund manager of the family.

2. What are the benefits of the program?

- ✓ Have complete control on your financial future (The best person to control your money is YOU)
- ✓ Compound your capital on a much higher rate compared to the inflation to make a good retirement corpus.
- ✓ Learn the art of picking the best stocks which can help you to achieve your financial freedom.
- ✓ Most of our investment picks of the past have earned a lot more than 25% per annum. Some have doubled too. You will know how to pick them.
- ✓ Our Investment models just require about 2 hours every month from your side.
- ✓ Decode the myth called GANN and understand how GANN can help you in your trading.
- ✓ Know the art of trading both positional / Intraday with clear entry Stop loss & exit rules.
- ✓ Exposure to rule based investing and trading.

3. What are the benefits of the Webinar Model?

- ✓ Attend the classes from anywhere in the world.
- ✓ If you miss the classes due to your busy schedules, access the same when you get free time in the website through your registered login credentials.
- ✓ **Access the course in our website anytime from anywhere with the exclusive login by mobile authentication. There is no limit. You can see it any number of times.**
- ✓ Be a life-time member of the Cautilya capital alumni private channels.
- ✓ **Most of the students love the learning by seeing the recordings as they can pause and watch anything again as per their understanding.**

4. I am new to investing and I don't know anything about this subject. Will I be able to learn the I³T³ program?

Stock market is pure mathematics. We approach the stock markets with a clear set of rules. Hence the learning would be easy and not at all complex. It is a step by step structured procedure. The whole program will not have anything beyond addition, subtraction, multiplication, division, square, square roots, cube, and cube roots. Your primary school maths is good enough for you to pursue this exciting program. **We will also provide you a FREE refresher course for Fundamental analysis & Technical analysis for beginners so that you can ramp up faster.**

5. I cannot attend some Webinars due to my business schedule. How can I manage that session and subsequent sessions?

All the daily webinars will be uploaded in our website by the end of the day. Students can access the webinars anytime and anyplace. Access is given only to the registered Email id through email OTP authentication and dual tier verification.

Students can access the course for the entire year any number of times for free. If you need extension of the duration beyond a year, we are happy to do the same too.

6. Why are you not teaching any indicator methods like moving averages, RSI etc?

Price is the real truth. All indicators are the derivatives of the price. Hence we mainly focus on price itself.

We have programmed most of the indicators which did not give great results in long term. We can prove our claims through a proper programmed backtest of 1000s of trades over a long term of 5 to 8 years. Also, Indicators are always lagging. The entry signal will come pretty late and many times after the action is over. Hence we use very limited Indicators or No indicators.

7. Would you give the Amibroker special code for GANN, Investing & Price Action?

YES. All the Amibroker codes along with the license manager will be installed into your systems.

It will help you to apply them in your day to day activities. They are exclusive for our students only.

8. What if I Cancel?

We will refund your complete amount, if you cancel one week before the event. No refunds thereafter as we will start pre webinar events one week in advance.

9. If I learn the trading and show good performance in future, do you guys fund me for trading?

YES. Cautilya Capital has been funding budding traders on a profit sharing model as a part of our diversification strategy.

Speak to our leadership team whenever you show good performance of at least 6 months for positional trading and 3 months for intraday trading. Cautilya capital operates on an 80: 20 profit sharing model with all its consistent traders.

Funding is always based on actual ledger performance. Screenshots and PDFs are not the real proofs for trading performance. We have found that 90% of such posts are fake and untrue mainly in telegram.

The true ledgers can only be seen on the broker website in the P&L statements area.

10. How can I make the payment?

You can enrol into our course by making online payments in our website through your debit or credit card. You can also transfer money to any of our bank accounts.

11. Do you have any instalment model in place?

YES. You can choose the EMI scheme when you make payment thru Instamojo payments. The EMI scheme offers 3, 6, 9 and max 12 months of EMI.

12. What do you mean by MONEY BACK GUARANTEE?

Enroll for the I3T3 program. Attend the 1st module of the mega webinar. If you find it uninteresting, request for an unconditional refund.