
5 de Laan 705

Mayville

Tel / Faks: 012-3358453

School Fees 2018
· School fees are payable before or on the 3rd of each month.
· There will be a 10% interest fee every week on late payments.

· From January you have 2 payment options to choose from:
12 Months:
Please note: December is compulsory to pay no matter if your child attend school or not, as

 it forms part of the school year (Please refer to your contract!!)
	Option 1
	Additional hours

	6:30-17:30
	5:45 – 18:30

	Food and beverages
	Food and beverages

	School holidays
	School holidays

	No weekends
	No weekends

	No public holidays
	No public holidays

	Babies (3-24mths):R2100
	R2420

	Toddlers(25mth6yr):R1900
	R2200

“There will be a R200 discount on school fees for a 2nd child,

according to the 2nd child’s age group”
11Months:

With this option, there won’t be a fee to pay in the beginning of December. Pease note that no fees will be refunded if your child leaves the school during the year

(Only available starting January)
	Option 2
	Additional hours

	6:30-17:30
	5:45 – 18:30

	Food and beverages
	

	School holidays
	

	No weekends
	On request!!!

	No public holidays
	

	Babies(3-24mths):R2300
	R2600

	Toddlers(25mth6yr):R2070
	R2370

♦ Additional hours available: Inquire at the office
♦The total amount for the year is payable with 2% discount.
♦ New entries: Registration fee –R600 once off (including 1 tag) Additional R120 for an extra tag.
♦Term fees: R300 for older children / R100 for under 24 months.
♦ School T-shirt :
 R120
Face cloth & plastic cup: R25 per child per year
♦Banking details only for Reg/School fees: Advidata Trading 297cc, Standard Bank, Gezina, Branch code: 014845, Account no.: 013135732 (Ref. child name and surname)
♦Banking details only for Term fees and funds: V.Ferreira, Capitec Bank, Gezina, Code: 470010,
Acc. No.: 1362407710(Ref. Child name and surname).

5 de Laan 705

Mayville

Tel / Faks: 012-3358453
Skoolfooie 2018
· Skoolfooie is vooraf betaalbaar per maand, voor óf op die 3de van elke maand. Daar SAL ñ 10% boete per week vir laat betaling gehef word op skoolfooie.
· ñ Keuse kan in Januarie gemaak word uit 2 betalings opsies, nl:

12 Maande stelsel:
Let wel: Desembermaand is ñ verpligte betalings maand, ongeag skoolbywoning, aangesien Desember deel vorm van ñ skooljaar. (Sien kontrak!)

	Opsie 1
	Addisionele Ure

	6:30-17:30
	5:45 – 18:30

	Etes en verversings
	Etes en verversings

	Skoolvakansies
	Skoolvakansies

	Geen naweke
	Geen naweke

	Geen Publieke vakansiedae
	Geen Publieke vakansiedae

	Babas(3-24mde):R2100
	R2420

	Kleuters(25mde-6jr):R1900
	R2200

“Let wel:
Daar sal ‘n R200 afslag wees op skoolgelde vir ‘n 2de kind,

 volgens 2de kind se ouderdom”
11Maande stelsel:

Daar is dan nie ñ fooi betaalbaar aan die begin van Desember nie
Let wel dat daar geen terugbetalings sal wees indien u kind die skool sal verlaat gedurende die jaar nie. (Net beskikbaar vanaf Januarie)
	Opsie 2
	Addisionele Ure
	

	6:30-17:30
	5:45 – 18:30
	

	Etes en verversings
	
	

	Skoolvakansies
	
	

	Geen naweke
	Op aanvraag!!!
	

	Geen Publieke vakansiedae
	
	

	Babas(3-24mde):R2300
	R2600
	

	Kleuters(25mde-6jr):R2070
	R2370
	

♦Addisionele ure beskikbaar: doen navraag by kantoor.

♦Indien u verkies om eenmalig die totale bedrag te betaal, sal 2% korting aan u toegestaan word.

♦Nuwe inskrywings: Registrasiefooi –eenmalige betaling van R600 (ingesluit 1 hekskyf huur.)
♦ Ekstra hekskyfie R120
	♦T-hemp:
R120
Waslap & beker:
R25 per kind per jaar.

♦Kwartaalfooie vir opvoedkundige program: R300/R100, afhangende van klasindeling, hierdie gelde word betaal in Capitec Bank, Gezina, kode 470010, Rek.nr.1362407710, V.Ferreira
♦Bankbesonderhede vir NET Reg/gelde en skoolfooie: Advidata Trading 297cc Standard Bank, Gezina, Takkode: 014845, Rek.Nr.:013135732 (Verw. Kind naam en van)

