

Student Fees

CALENDER PART 3

CALENDAR

1. Amendments, liability and accuracy

- 1.1. In this publication any expression signifying one of the genders includes the other gender equally, unless inconsistent with the context.
- 1.2. The University reserves the right to amend the Calendar parts at any time.
- 1.3. The Council and Senate of the University accept no liability for any inaccuracies there may be in the Calendar parts.
- 1.4. Every reasonable care has been taken, however, to ensure that the relevant information to hand as at the time of going to press is given fully and accurately in the Calendar parts.

2. Where do I find the printed versions of the Calendar parts?

- 2.1. The printed versions of the Calendar parts can be obtained at the Help Desk in the Admin A Building.
- 2.2. Afrikaans (Part 1 to 12) and English copies of the individual parts are available.

3. Where do I find the electronic versions of the Calendar parts?

3.1. The electronic versions of the Calendar parts can be obtained at <u>www.sun.ac.za/Calendar</u>.

4. The division of the Calendar

- 4.1. The Calendar is divided into 13 parts.
- 4.2. Part 1, 2 and 3 of the Calendar contains general information applicable to all students. Students are urged to take note especially of the content of the provisions in Part 1 of the Calendar applicable to them.
- 4.3. Part 4 to 13 of the Calendar are the faculty Calendar parts.

Part	Calendar
Part 1	General
Part 2	Bursaries and Loans
Part 3	Student Fees
Part 4	Arts and Social Sciences
Part 5	Science
Part 6	Education
Part 7	AgriSciences
Part 8	Law
Part 9	Theology
Part 10	Economic and Management Sciences
Part 11	Engineering
Part 12	Medicine and Health Sciences
Part 13	Military Science

TABLE OF CONTENTS

1. I	nformation for all students	1
1	.1 Contact us	1
	1.1.1 Official addresses of Stellenbosch University	1
	1.1.2 Stellenbosch University Contact and Client Services Centre	1
	1.1.3 Student fees section at Stellenbosch Campus	1
	1.1.4 Student fees section at Tygerberg Campus	2
	1.1.5 Student fees section at Bellville Park Campus	2
2. E	Estimated study fees for undergraduate and postgraduate prog	rammes3
2	2.1 Estimated study fees per faculty	3
	2.1.1 AgriSciences	3
	2.1.2 Arts and Social Sciences	4
	2.1.3 Economic and Management Sciences	6
	2.1.4 Education	
	2.1.5 Engineering	
	2.1.6 Law	
	2.1.7 Medicine and Health Sciences	
	2.1.8 Science	
	2.1.9 Theology	
2	2.2 Continuation of registration for full duration of studies	
3 . A	Accommodation	23
3	3.1 Compulsory first instalment (acceptance fee for prospective students) of	
	accommodation fee	23
3	8.2 Accommodation fees per specific University accommodation	23
	3.3 Accommodation before the start of the academic year	
3	8.4 Accommodation during the March and September holidays	
3	3.5 Residence fee (House fees)	
3	3.6 Meal quota	
	3.6.1 Deposit for meal packages	
	3.6.2 PSO student meal options	27
3	3.7 Deposit for the use of laundry facilities	
3	8.8 Liability for damage to University accommodation	27
4. S	Student fees account	29
4	1.1 Modes of payment	29
		20
	4.1.1 Compulsory first instalment	

4.1.3 Debit order system	
4.2 Overdue student fees accounts	
4.2.1 Fees in arrears	
4.2.2 Interest	
4.2.3 Reactivation of student cards	
4.3 Methods of payment	
4.3.1 Payment at the cashiers	
4.3.2 Bank transfers	
4.3.3 Online Payments	
4.4 Access to student fees accounts	
4.5 Repayment of credit balances on student fees accounts	
5. Financial support	
5.1 Bursaries, loans, prizes and stipends	
5.2 Rebates	
5.2.1 Rebate for early payment of study fees	
5.2.2 Rebate on study fees for persons from the same immediate family	
6. Student fees expenditures	
6.1 Application fee (all programmes)	
6.2 Selection fee (selected programmes)	
6.3 Study fees	
6.3.1 Dates of registration	
6.3.2 Late registration	
6.3.3 Levies of study fees for all students	
6.4 Student card	
6.4.1 Deposit for photocopying	
6.4.2 Deposit for printing	
6.4.3 Deposit for internet usage	
6.5 Study-related expenditures: Programme costs and module costs	
6.5.1 Programme cost for undergraduate Engineering students	
6.5.2 Membership dues for non-academic registered societies	
6.6 PSO membership dues	
6.7 Parking fee	
6.8 Registration for supplementary work	
6.9 Dean's concession examinations	
6.10 Repeating programmes or modules	
6.11 Readmission after unsuccessful studies	
6.12 Academic transcripts and duplicate certificates	45

	6.13 Suspension (forfeiture of paid fees)	45
	6.14 Debt written off according to Council's decision	45
7.	Discontinuation and/or cancellation	47
	7.1 Discontinuation of studies	47
	7.2 Discontinuation of studies - USB programme cost	47
	7.3 Cancellation of University accommodation	48
	7.3.1 Procedures and regulations applicable to the cancellation of residence	
	(prospective students)	48
	7.3.2 Procedures and regulations applicable to the cancellation of residence (pre students)	
	7.3.2.1 Cancellation of residence in the preceding year	49
	7.3.2.2 Cancellation of residence after the start of the academic year	49
8.	Student Fees Almanac 2019	51

1. INFORMATION FOR ALL STUDENTS

1.1 Contact us

1.1.1 Official addresses of Stellenbosch University

Correspondence on academic matters – i.e. study-related matters, bursaries, loans, etc. – should be directed to:

The Registrar Stellenbosch University Private Bag X1 MATIELAND 7602

Correspondence on matters relating to finance and services, including services at University residences, should be directed to:

The Chief Director: Finance Stellenbosch University Private Bag X1 MATIELAND 7602

Stellenbosch University website: www.sun.ac.za

1.1.2 Stellenbosch University Contact and Client Services Centre

Telephone number:	021 808 9111
Fax number:	021 808 2954
E-mail address:	info@sun.ac.za

1.1.3 Student fees section at Stellenbosch Campus

Office hours for enquiries:	Mondays to Fridays, 08:00 to 16:30
Office hours for payments at cashiers:	Mondays to Fridays, 08:00 to 15:30
Telephone number:	021 808 4521/4913
Fax number:	021 808 3739
E-mail address (student fees):	studentaccounts@sun.ac.za
E-mail address (student loans):	studentelenings@sun.ac.za

1.1.4 Student fees section at Tygerberg Campus

Administrative Office (student fees enquiries)	
Ms L Matthee	021 938 9208
Mr A Hartzenberg	021 938 9080
	1

Office hours for enquiries:

Office hours for payments at cashiers:

Mondays to Fridays, 08:00 to 16:30 Mondays to Fridays, 08:00 to 15:30

1.1.5 Student fees section at Bellville Park Campus

Administrative Office		
Ms S van Zyl	021 918 4209	MBA
Ms L Meyer	021 918 4192	MPA
Ms C Maclons	021 918 4256	MPhil in Development Finance
Ms C Lategan	021 918 4257	MPhil in Management Coaching
Ms M Koopman	021 918 4269	Postgraduate Diploma in Leadership Development and Postgraduate Diploma in Financial Planning
Ms A Appolis	021 918 4205	PhD
Ms E Sonnenberg	021 918 4254	Postgraduate Diploma in Business Manage- ment and Administration
Ms O Mesias	021 918 4150	Postgraduate Diploma in Project Management
Ms M de Villiers- Kleinhans	021 918 4203	MPhil and Postgraduate Diploma in Future Studies
Ms J Rossouw	021 918 4206	Postgraduate Diploma in Development Finance

Office hours for enquiries:

Office hours for payments at cashiers:

Mondays to Fridays, 08:00 to 16:30 Mondays to Fridays, 08:00 to 12:45 and 13:45 to 15:30

2. ESTIMATED STUDY FEES FOR UNDERGRADUATE AND POSTGRADUATE PROGRAMMES

2.1 Estimated study fees per faculty

2.1.1 AGRISCIENCES

a) Estimated study fees per undergraduate programme

- In the table below, the estimated study fees per undergraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www.maties.com; click on "Fees" and select "Provisional statement of fees (quotation)"

Programme	Amount	Programme	Amount
BSc in Food Science	R48 157	BSc Forestry and Wood Science	R45 844
BScAgric	R45 211		

- In the table below, the estimated study fees per postgraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html

Programme	Amount	Programme	Amount		
Postgraduate Diploma Programmes					
PGDip (Agronomy)	R44 216				
Honours Programmes					
BScHons	R47 855				

Programme	Amount	Programme	Amount		
Master's Programmes					
MScAgric	R17 350	MSc in Food Science	R17 350		
All years of registration per annum		All years of registration per annum			
MAgricAdmin	R17 350	MSc in Conservation Ecology	R17 350		
All years of registration per annum		All years of registration per annum			
MSc Forestry and Wood Science	R17 350	MSc	R17 350		
All years of registration per annum		All years of registration per annum			
Doctoral Programmes					
PhD (Agric); PhD (For); PhD (Full-time)	R14 097	PhD (Agric) (Part-time) All years of registration per	R9 749		
All years of registration per annum		annum			
DSc	R14 097				
All years of registration per annum					

2.1.2 ARTS AND SOCIAL SCIENCES

a) Estimated study fees per undergraduate programme

- In the table below, the estimated study fees per undergraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www.maties.com; click on "Fees" and select "Provisional statement of fees (quotation)"

Programme	Amount	Programme	Amount
BA	R42 019	BMus	R45 408
BA (Law)	R49 741	BA in Visual Arts	R38 901
BA in Drama and Theatre Studies	R40 370	B in Social Work	R41 663

b) Estimated study fees per postgraduate programme

- In the table below, the estimated study fees per postgraduate programme for 2018 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html

Programme	Amount	Programme	Amount	
Postgraduate Diploma Programmes				
PGDip in Social Science Methods	R37 065			
PGDip in Monitoring and Evaluation	R42 091	PGDip in Intercultural Communication	R37 655	
Honours Programmes				
BAHons (English Studies)	R37 415	BAHons (Drama and Theatre Studies)	R44 731	
BAHons (Ancient Languages)	R37 485	BAHons (Afrikaans and Dutch)	R37 873	
BAHons (Political Science)	R37 445	BAHons (Psychology)	R31 063	
BAHons (Journalism)	R47 587	BAHons (Geography and Environmental Studies)	R43 863	
BAHons (Geographical Information Systems)	R43 399	BAHons (Translation)	R36 794	
BAHons African Languages (Part-time)	R10 055	BAHons African Languages (Part-time)	R11 992	
First year of registration		Second year of registration		

Master's Programmes

From 2019, the following applies to **all new** registrations for 180-credit research modules and for programmes with research modules with a credit value of \geq 90-credits (except Dept. African Languages):

- A new fees structure is introduced for first registrations, with the same amount per annum (with annual increment) for all years of study allowed.
- Below follows the average fees for 180credit thesis options.
- Compile a quotation at the abovementioned web address for the amounts for structured options.

Below follows the **continuation fees for 180-credit thesis options**. These fees are only for the second and further registrations in 2019, after first registration in 2018 or earlier.

Compile a quotation at the above-mentioned web address for the amounts for structured options.

Programme	Amount	Programme	Amount	
MA	R20 667	MA	R7 444	
All years of registration		Second year and further registration per annum		
M in Social Work	R20 667	M in Social Work	R7 754	
All years of registration		Second year and further registration per annum		
MA in Visual Arts	R20 667	MA in Visual Arts	R7 444	
All years of registration		Second year and further registration per annum		
MMus	R20 667	MMus	R7 444	
All years of registration		Second year and further registration per annum		
MA in Geography and	R20 667	MA in Geography and	R7 523	
Environmental Studies		Environmental Studies		
All years of registration		Second year and further registration per annum		
Doctoral Programmes				
PhD	R20 376	PhD	R5 611	
First two years of registration per annum		Third year and further registration per annum		

2.1.3 ECONOMIC AND MANAGEMENT SCIENCES

a) Estimated study fees per undergraduate programme

- In the table below, the estimated study fees per undergraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at <u>http://www.maties.com</u>; click on "Fees" and select "Provisional statement of

fees (quotation)"

Programme	Amount	Programme	Amount
BCom	R43 972	BCom (Actuarial Science)	R62 869
BCom (Law)	R52 263	BAccLLB	R54 669
BAcc I	R46 420	BAcc II	R52 135
BAcc III	R49 777		

- In the table below, the estimated study fees per postgraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html

Programme	Amount	Programme	Amount		
Postgraduate Diploma Programmes					
PGDip (Leadership Development)	R105 260	PGDip (Business Management and Administration)	R90 057		
PGDip (Development Finance)	R102 512	PGDip (Futures Studies)	R90 733		
PGDip in Marketing First year of registration	R42 748				
PGDip (Project Management) First year of registration	R59 998	PGDip (Project Management) Second year of registration	R59 998		
PGDip (Financial Planning)	R52 885				
Honours Programmes					
BComHons	R41 644	BAccHons	R39 882		
Master's Programmes					
MCom (full thesis option) First year of registration	R28 825	MCom (full thesis option) Second year of registration	R9 608		
MCom (full thesis option) Third year and further registration per annum	R28 825				
MCom (lectured option) (can differ according to assignment's credit total) Full cost of programme	R37 500	MCom (lectured option) (can differ according to assignment's credit total) Second year of assignment	One third of the price of assignment in 1st year		
i un cost or programme		registration			
MCom (lectured option) Assignment: Third year and further registration per annum	The same price as for 1st year of registration for thesis				

Programme	Amount	Programme	Amount
	option		
MAcc	R28 825	MAcc	R9 608
First year of registration		Second year of registration	
MAcc	R28 825		
Third year and further registration per annum			
MPhil (Development Finance)	R83 683	MPhil (Development Finance)	R83 668
First year of registration		Second year of registration	
MPhil (Management Coaching)	R94 274	MPhil (Management Coaching)	R115 044
First year of registration		Second year of registration	
MPhil (Future Studies)	R88 150	MPhil (Future Studies)	R70 512
First year of registration		Second year of registration	
MBA Full-time	R322 034		
First year of registration			
MBA Modular/Mixed	R121 522	MBA Modular/Mixed	R200 514
First year of registration		Second year of registration	

Doctoral Programmes

Doctoral students with first registration in 2018 or after 2018. Fees for years after 2019 are quoted without annual % increase.

PhD (general)	R21 227 for every year registered until
PhD (USB)	completion of programme. R44 620 (1st year), R44 620 (2nd year), 3rd year (R5 626), and 4th year onwards the PhD (general) fee is applicable.
PhD (Development Finance)	R68 015 (1st year), R44 620 (2nd year), 3rd year (R5 626), and 4th year onwards, the PhD (general) fee is applicable.
PhD (SPL)	R28 966 (1st year), and 2nd year onwards the PhD (general) fee is applicable.

Programme	Amount	Programme	Amount	
Doctoral Programmes				
	onwards, AL	lents with first-year registration L students will have to pay the fee	-	
PhD (general)	R5 611			
Third year of registration and further registration per annum, until (and including) 2020.				
PhD (at the USB)	R5 626			
Business Management and Admin; Futures Studies Third year and further registration per annum, until (and including) 2020.				
PhD (at the USB)	R5 626			
Development Finance				
Third and further registration per annum, until (and including) 2020.				

2.1.4 EDUCATION

a) Estimated study fees per undergraduate programme

- In the table below, the estimated study fees per undergraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www.maties.com; click on "Fees" and select "Provisional statement of fees (quotation)"

Programme	Amount
BEd (Intermediate Phase)	R44 596
BEd (Foundation Phase)	R41 598

- In the table below, the estimated study fees per postgraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html

Programme	Amount	Programme	Amount		
Postgraduate Diploma and Certificate Programmes					
Postgraduate Diploma in Higher Education (Teaching and Learning) First year of registration	R24 226	Postgraduate Diploma in Higher Education (Teaching and Learning) Second year of registration	R8 888		
Postgraduate Certificate in Education (PGCE)	R32 574				
First year of registration					
Honours Programmes					
BEdHons	R45 099				
Master's Programmes					
 From 2019, the following applies registrations for 180-credit resear and for programmes with research m a credit value of < 180: A new fees structure is introdure gistrations, with the same annum (with annual increment) of study allowed. Below follows the average fee credit thesis options (researc structured programmes: MPhi MEdPsych 	ch modules with nodules with need for first amount per for all years ees for 180- h), and for	 Only for second and furth trations in 2019, after first reg 2018 or earlier: Current master's postgraduate continuing study in 2019, will according to the current tuition f as for 2018, with the app registration levy only for subset (with the annual fee increase), complete their degree, provide complete their degree within the period. The student will have two years to finish th the levy applicable for 201 annual increase; thereafter be levied according the student with effective student student with effective student student	istration in e students, l be levied ee structure licable re- quent years until they d that they prescribed e degree at 8, with the		

Programme	Amount	Programme	Amount
MEd Thesis	R21 272	MEd Thesis	R6 887
All years of registration per annum, from first registration in 2019		Second year and further years of registration per annum, until (and including) 2020	
Structured programmes: MEd, MPhil and MEdPsych All years of registration per annum, from first registration in 2019	R20 878	MEd (Structured) and MPhil (Structured) Second year and further years of registration per annum, until	R8 245
		(and including) 2020 MEd (Structured) and MPhil (Structured) Third year and further regis- tration per annum, until (and including) 2020	R18 179
		MEdPsych (Structured) Second year of registration per annum, until (and including) 2020	R21 460
		MEdPsych Third year and further years of registration per annum, until (and including) 2020	R7 066
Doctoral Programmes		•	-
PhD	R25 492	PhD	R5 611
First two years of registration per annum		Third year and further regis- tration per annum	

2.1.5 ENGINEERING

a) Estimated study fees per undergraduate programme

- In the table below, the estimated study fees per undergraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www.maties.com; click on "Fees" and select "Provisional statement of fees (quotation)"

Programme	Amount
BEng (All programmes). Includes only study fees, programme costs and module costs.	R57 960

- In the table below, the estimated study fees per postgraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Please note that as from 2020 no distinction will be made between fulltime and part-time postgraduate students in terms of study fees. All fulltime and part-time students pay the same amount, as indicated for fulltime study.
- Students are recommended to compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html.

Fixed tuition fees	Amount	Plus	Variable tuition fees	Amount
Postgraduate Diploma Programmes				
PDE (120 credits) (Full-time) – After the second year, students must apply for readmission to the programme.				udmission to
Fixed tuition fees per annum	R27 008	plus	Variable tuition fees	R310
First three years of registration			Cost per module credit taken per annum	
Fixed tuition fees per annum	R29 709	plus	Variable tuition fees	R310
Fourth year of registration if readmitted			Cost per module credit taken per annum	
Fixed tuition fees per annum	R32 679	plus	Variable tuition fees	R310
Fifth year of registration if readmitted			Cost per module credit taken per annum	

Fixed tuition fees	Amount	Plus	Variable tuition fees	Amount
Fixed tuition fees per annum	R35 947	plus	Variable tuition fees	R310
Sixth year of registration if readmitted			Cost per module credit taken per annum	
PDE (120 credits) (Part-time) – programme.	After the t	hird yea	r, students must apply for readm	ission to the
Fixed tuition fees per annum	R27 008	plus	Variable tuition fees	R310
First two years of registration			Cost per module credit taken per annum	
Fixed tuition fees per annum	R29 709	plus	Variable tuition fees	R310
Third and fourth year of registration if readmitted			Cost per module credit taken per annum	
Fixed tuition fees per annum	R32 679	plus	Variable tuition fees	R310
Fifth year of registration if readmitted			Cost per module credit taken per annum	
Fixed tuition fees per annum	R35 947	plus	Variable tuition fees	R310
Sixth year of registration if readmitted			Cost per module credit taken per annum	
Master's Programmes	1	1	I	1
MEng (Structured) (180 credits)	(Full-time))		
After the second year, students	must apply	for read	mission to the programme.	
Fixed tuition fees per annum	R27 008	plus	Variable tuition fees	R310
First two years of registration			Cost per module credit taken per annum	
Fixed tuition fees per annum	R29 709	plus	Variable tuition fees	R310
Third year of registration if readmitted			Cost per module credit taken per annum	
Fixed tuition fees per annum	R32 679	plus	Variable tuition fees	R310
Fourth year of registration if readmitted			Cost per module credit taken per annum	
Fixed tuition fees per annum	R35 947	plus	Variable tuition fees	R310
Fifth year and further years of registration per annum if readmitted			Cost per module credit taken per annum	

Fixed tuition fees	Amount	Plus	Variable tuition fees	Amount
MEng (Structured) (180 credits)	(Part-time)		
After the third year, students m	ust apply fo	r readm	ission to the programme.	
Fixed tuition fees per annum	R27 008	plus	Variable tuition fees	R310
First three years of registration			Cost per module credit taken per annum	
Fixed tuition fees per annum	R29 709	plus	Variable tuition fees	R310
Fourth year of registration if readmitted			Cost per module credit taken per annum	
Fixed tuition fees per annum Fifth year of registration if readmitted	R32 697	plus	Variable tuition fees Cost per module credit taken per annum	R310
Fixed tuition fees per annum Sixth year and further years of registration per annum if readmitted	R35 947	plus	Variable tuition fees Cost per module credit taken per annum	R310

Programme	Amount	Programme	Amount			
Master's Programmes	Master's Programmes					
MEng (Research) (Full-time) / MSe	Eng (Full-t	ime)				
After the second year, students mus	st apply for r	eadmission to the programme.				
First two years of registration per annum	R27 008	Third year of registration if readmitted	R29 709			
Fourth year of registration if readmitted	R32 679	Fifth year and further years of registration if readmitted	R35 947			
3 () ()	MEng (Research) (Part-time) / MScEng (Part-time) After the fifth year, students must apply for readmission to the programme.					
First year of registration	R27 008	Second, third and fourth year of registration per annum	R14 554			
Fifth year of registration	R16 009	Sixth year and further years of registration per annum if readmitted	R27 008			

Programme	Amount	Programme	Amount			
Doctoral Programmes	Doctoral Programmes					
PhD (Eng); DEng (Full-time)						
After the fourth year, students mus	t apply for r	eadmission to the programme.				
First three years of registration per annum	R24 701	Fourth year of registration	R27 170			
Fifth year and further years of registration per annum if readmitted	R29 887					
PhD (Eng); DEng (Part-time) After the seventh year, students mu	st apply for	readmission to the programme.	1			
First year of registration	R24 701	Second to fourth year of registration per annum	R13 400			
Fifth year of registration	R14 739	Sixth year of registration	R16 214			
Seventh year of registration	R17 834	Eighth year of registration if readmitted	R24 701			

2.1.6 LAW

a) Estimated study fees per undergraduate programme

- In the table below, the estimated study fees per undergraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at <u>http://www.maties.com</u>; click on "Fees" and select "Provisional statement of fees (quotation)"

Programme	Amount	Programme	Amount
LLB (Undergraduate) Four-year programme	R49 337	LLB (Postgraduate) (2 years), as second B degree First year of registration	R44 066
		LLB (Postgraduate) (3 years), as second B degree First year of registration	R51 812

- In the table below, the estimated study fees per postgraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html

Programme	Amount	Programme	Amount
Postgraduate Diploma P	rogramme	S	
PGDip (Tax Law)	R16 775	PGDip (Tax Law)	R16 775
First year of registration		Second year of registration	
Master's Programmes			
LLM (Thesis)	R28 521	LLM (Thesis)	R7 444
First year of registration		Second year and further registration per annum	
LLM (Structured) (180 credits)	R56 577	LLM (Structured) (180 credits)	R57 016
First registration from 2012		First registration from 2012	
First year of registration		First year of registration	
(Private Law, Mercantile Law,		(International Trade Law)	
Public Law)			
LLM (Structured) (180 credits)	R55 933		
Labour Law			
First year of registration			
Doctoral Programmes			
Doctoral students in the system part quoted without annual pe		for years 2019 and onwards; the eease.	onwards
LLD	R5 611	LLD	R12 552
Third year of registration		Fourth year of registration	
LLD	R13 807	Sixth year of registration	R15 189
Fifth year of registration			
Cost structure for new intake of the onwards part quoted witho		udents in 2019, for years 2019 an rcentage increase.	d onwards
LLD	R23 166	LLD	R21 060
First year of registration		Second year of registration	

Programme	Amount	Programme	Amount
LLD	R11 411	LLD	R12 522
Third year of registration		Fourth year of registration	
LLD	R13 807	LLD	R15 189
Fifth year of registration		Sixth year of registration	

2.1.7 MEDICINE AND HEALTH SCIENCES

a) Estimated study fees per undergraduate programme

- In the table below, the estimated study fees per undergraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at <u>http://www.maties.com</u>; click on "Fees" and select "Provisional statement of fees (quotation)"

Programme	Amount	Programme	Amount
MB,ChB I	R64 692	MB,ChB II	R64 692
MB,ChB III	R63 462	MB,ChB IV	R61 815
MB,ChB V	R79 363	MB,ChB VI	R63 065
B of Speech-Language and Hearing Therapy	R45 764	B of Occupational Therapy	R49 932
BSc in Physiotherapy	R48 691	BSc Dietetics	R48 869

- In the table below, the estimated study fees per postgraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html

Programme	Amount	Programme	Amount
Honours Programmes			
BScHons	R32 215		
BScHons (Sport Science) First year of registration	R34 674	BScHons (Sport Science) Second year of registration	R14 743

Programme	Amount	Programme	Amount
Master's Programmes		·	
MSc (Structured)	R14 742	MSc (Structured)	R25 059
First year of registration		Second year of registration	
MSc (Thesis)	R32 609	MSc (Thesis)	R6 497
First year of registration		Second and third year of registration per annum	
MSc (Thesis)	R12 994		
Fourth year and further registration per annum			
M in Sport Science)	R30 016	MSc (Sport Science)	R7 444
First year of registration		Second and further years of registration	
MPhil (Speciality: Cardiology, Gastroenterology and Hepat, Nephrology, Pulmonology, Rheumatology)	R16 916	MPhil (Speciality: Cardiology, Gastroenterology and Hepat, Nephrology, Pulmonology, Rheumatology)	R12 775
First year of registration		Second year of registration	
MPhil (Speciality: Cardiology, Gastroenterology and Hepat, Nephrology, Pulmonology, Rheumatology)	R6 848	MPhil (Speciality: Cardiology, Gastroenterology and Hepat, Nephrology, Pulmonology, Rheumatology)	R15 750
Third year of registration		Fourth year of registration	
MPhil (Thesis)	R32 609	MPhil (Thesis)	R6 497
First year of registration		Second year of registration	
MPhil (Thesis)	R6 497	MPhil (Thesis)	R12 994
Third year of registration		Fourth to sixth year of registration per annum	
MMed (Four- and Five-year)	R20 796	MMed (Four- and Five-year)	R20 796
First year of registration		Second year of registration	
MMed (Four- and Five-year)	R6 261		
Third year and further registration per annum			

Programme	Amount	Programme	Amount
Doctoral Programmes			
DSc; PhD; DScMedSc	R30 705	DSc; PhD; DScMedSc	R15 600
First year of registration		Second registration	
DSc; PhD; DScMedSc	R4 667	DSc; PhD; DScMedSc	R9 335
Third to fifth year of registration		Sixth year of registration and onward registrations	

2.1.8 SCIENCE

a) Estimated study fees per undergraduate programme

- In the table below, the estimated study fees per undergraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at <u>http://www.maties.com</u>; click on "Fees" and select "Provisional statement of fees (quotation)".

Programme	Amount
BSc	R50 100

- In the table below, the estimated study fees per postgraduate programme for 2018 is given for the first year of study, unless stated otherwise.
- Students can compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html
- Please note that these study fees are mainly for programmes offered in the Faculty of Science.
- For the study fees of BScHons, MSc, PhD and DSc programmes with majors presented by other faculties, including Geography and Environmental Study B (and related fields of study), students are recommended to compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html The list of relevant programmes above and in the table below is not necessarily complete.

Programme	Amount Programme Amou		Amount	
Honours Programmes				
BScHons (120 credits)	R42 758	BScHons (128 credits)	R45 417	

Programme	Amount	Programme	Amount	
Master's Programmes				
After two years of full-time MSc studies , students must reapply for continuation of studies.				
After three years of part-time MS	c studies , stu	dents must reapply for continuation	of studies.	
MSc (Full-time)	R17 022	MSc (Part-time)	R17 022	
First year of registration		First year of registration		
MSc (Full-time)	R16 444	MSc (Part-time)	R16 444	
Second year of registration		Second year of registration		
MSc (Full-time)	R14 436	MSc (Part-time)	R14 436	
Third year of registration		Third year of registration		
MSc Geoinformatics and MSc Ge	ography and	Environmental Study B:		
 new registrations for 180-cred modules and for programmes wi modules with a credit value of ≥ 9 A new fees structure is intr first registrations, with the sa per annum (with annual incr all years of study allowed. Below follows the average fe credit thesis options. Compile a quotation at mentioned web address for the structure of the structu	th research 0-credits: oduced for me amount rement) for ees for 180- the above-	research credits: uced for e amount for 180- e above-		
for structured options. MSc Full-time, above- mentioned fields of study First year of registration	R20 667	MSc Full-time, above- mentioned fields of study Second year and further registrations per annum		
Doctoral Programmes				
After three years of full-time PhD	studies, stu	dents must reapply for continuation	n of studies.	
After four years of part-time PhD	studies, stu	dents must reapply for continuatio	n of studies.	
PhD (Full-time)	R14 678	PhD (Part-time)	R14 678	
First three years of registration		First four years of registration		

per annum

per annum

Programme	Amount	mount Programme		
After two years of full-time or part-time DSc studies , students must reapply for continuation of studies.				
DSc (Full-time or Part-time)	R24 746	DSc (Full-time or Part-time)	R4 101	
First year of registration		Second year of registration for new registrations in 2018		

2.1.9 THEOLOGY

a) Estimated study fees per undergraduate programme

- In the table below, the estimated study fees per undergraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at <u>http://www.maties.com</u>; click on "Fees" and select "Provisional statement of fees (quotation)".

Programme	Amount	Programme	Amount
BTh	R40 526	BDiv	R44 839

- In the table below, the estimated study fees per postgraduate programme for 2019 is given for the first year of study, unless stated otherwise.
- Students are recommended to compile a more specific and detailed quote at http://www0.sun.ac.za/pgstudies/fees.html

Programme	Amount	Programme	Amount	
Postgraduate Diploma Programmes				
PGDip in Theology First year of registration	R29 489	PGDip in Theology Second year and further registration per annum	R7 444	
Master's Programmes				
MTh	R31 713	MDiv	R33 592	

Programme	Amount	Programme	Amount
Doctoral Programmes			
PhD	R18 783	PhD	R11 269
First two years of registration per annum		Third year and further registration per annum	

2.2 Continuation of registration for full duration of studies

- All postgraduate students (honours, master's, doctoral, postgraduate diploma and certificate students) must, for the full duration of his studies, register each year as a student, as stipulated in the chapter "Postgraduate Qualifications" in the Calendar, Part 1.
- If any such student fails to register as a student for the current year before the prescribed date, his registration, and in the case of a student for the degree of Master or of Doctor, also the topic of his thesis or dissertation, shall lapse.
- Any such student wishing to be readmitted to the degree, certificate or diploma programme concerned, shall be required to apply in writing for readmission, to register anew for the programme concerned and to pay anew the required tuition fees.
- In the case of master's and doctoral programmes, registration can continue as normal:
 - if the necessary consent has been granted; and
 - if the programme fees for the year(s) of non-registration is paid in full, unless the period (years) of non-registration makes it financially detrimental for the student, compared to registering anew for the programme, in which case the latter will be considered.
- In the case of payment of fees for the year(s) of non-registration, the student shall not be registered with retrospective effect. A quotation compiled through the web page will also not reflect the correct amount payable with readmission. Request an estimate of the amount to be paid up at studentaccounts@sun.ac.za.

3. ACCOMMODATION

3.1 Compulsory first instalment (acceptance fee for prospective students) of accommodation fee

- The amount of R12 700 has to be paid in full by all students who have been allocated a place in University accommodation.
- Students who are allocated a place in University accommodation for the first time receive a written notice in the preceding year, which have to be completed and returned to the University together with the acceptance amount (the compulsory first instalment of accommodation fee) to signify your acceptance of the allocated place. With the payment of the acceptance amount the terms and conditions for residence accommodation are accepted.
- Students whose reapplication for placement in University accommodation is successful have to pay the first instalment for the following year by the date of registration. The compulsory first instalment of accommodation and the compulsory first instalment of study fees can be paid as one joint amount.

3.2 Accommodation fees per specific University accommodation

- All amounts are given in rand and are payable per person.
- Unless stated otherwise, the amounts are applicable to the academic year and not given per month and includes the compulsory first instalment.
- The residence fee (house fees) and cost of meals are not included in the amounts, unless stated otherwise.

Stellenbosch Campus			
	Single Room (R)	Double Room (R)	
Men's Residences (Undergraduate)			
Dagbreek	46 900	38 550	
Eendrag	46 900	38 550	
Helderberg	46 900	38 550	
Helshoogte	46 900	38 550	
Huis Marais	46 900	38 550	
Huis Visser	46 900	38 550	

Stellenbesch Compu

	Single Room (R)	Double Room (R)
Majuba	46 900	38 550
Simonsberg	46 900	38 550
Wilgenhof	46 900	38 550
Women's Residences (Undergraduate)	I	
Erica	45 810	37 740
Harmonie	45 810	37 740
Heemstede	45 810	37 740
Huis ten Bosch	45 810	37 740
Irene	45 810	37 740
Lydia	45 810	37 740
Minerva	45 810	37 740
Monica	45 810	37 740
Nemesia	45 810	37 740
Nerina	45 810	37 740
Serruria	45 810	37 740
Sonop	45 810	37 740
Mixed Residences (Men and Women) (Und	ergraduate)	- 1
Goldfields	46 900	38 550
Metanoia	46 900	-
Senior / Postgraduate Residences	1	- 1
Russel Botman House	46 900	-
Listen, Learn and Living House (LLL houses)	46 900	-
HUB Residence Committees	46 900	-
University Houses		
All University houses	40 950	32 530
University Flats		
Huis De Villiers	43 810	35 050
Huis MacDonald: Type A – Single room and shared facilities for laundry and eating	36 140	-

	Single Room (R)	Double Room (R)		
Huis MacDonald: Type B – Bachelor flat for 1 person	48 810	-		
Huis MacDonald: Type C – One-bedroom flat for 1 person	53 360	-		
Lobelia: Two-bedroom flat	45 380	-		
Concordia: Three-bedroom flat	45 130	-		
University Flats (International students)				
Please contact Stellenbosch University Interna 4702, or visit the Stellenbosch University Inte	0	n.ac.za, or +27 21 808		

http://www0.sun.ac.za/international/about/accommodation-in-stellenbosch.html.

Private Accommodation: http://www.stayatstellenboschuniversity.co.za

Tygerberg Campus

	Single Room (R)	Double Room (R)
Men and Women's Residences		
Hippokrates	39 700	29 940
Huis Francie van Zijl	38 940	29 330
Ubuntu	46 540	-
New Residence 1	46 540	-
Nkosi Johnson	46 540	-
Other Residences		
Meerhoff: Type A (single room) Block A & B	50 070	-
Meerhoff: Type B (duet) Block C & F	52 420	-
Meerhoff extension Block G & H	46 150	36 940

3.3 Accommodation before the start of the academic year

House committee members, mentors and first-year students taking part in the programme for the welcoming of first-year students in the days before the official start of the University are allowed to reside without charge in the residences in which place has been allocated for them for this purpose.

For all other students who are allowed to reside in a residence before the start of the academic year, the following rates apply:

Accommodation only	R172 a day
Accommodation with meals (if available)	R260 a day

3.4 Accommodation during the March and September holidays

Residences are not vacated during the short holidays in March and September. However, full service delivery (e.g. meals) cannot be guaranteed during these times.

3.5 Residence fee (House fees)

The residence fee is debited yearly to the student fees accounts of all students living in University residences. For 2019, the amount debited is R588. It is used for the day-to-day functioning of residences and covers a broad spectrum of expenses which are incurred for the benefit of students living in residences.

3.6 Meal quota

3.6.1 Deposit for meal packages

Accommodation fees do not include meals, except where so stated. The details of students placed in University residences on the Stellenbosch campus that do provide meals are automatically recorded on the meals system. The student must load a quota to activate the meal system. Students are allowed to load a maximum of R22 345 meal quota for 2019 onto their student fees accounts. Meals not booked via the booking system are charged at double the normal tariff. At the beginning of the year, students may choose a meal package through a computer terminal in the relevant residence or through the student portal http://my.sun.ac.za. The amount that is available for meals according to your meal package may also be replenished at the computer terminal or through the student portal UNTIL 15 AUGUST.

AFTER 15 AUGUST the amount available for meals may only be replenished with a payment at the cashiers or by an online payment at http://my.sun.ac.za, under "Finances", "Payment Options".

If your meal package amount is not depleted by the end of the academic year, the remainder is credited to your student fees account.

3.6.2 **PSO** student meal options

PSO (Private Students' Organisation) students have to register on the SU portal to be allowed to eat meals in a residence in their cluster or in the Student Centre. After registration, the PSO member has to make a payment into the prepaid meal quota system against which spending can be incurred. After that, all conditions apply just as for resident students.

3.7 Deposit for the use of laundry facilities

The deposit is debited to the student fees accounts of all students living in University residences for the use of laundry facilities at the residences. The laundry facilities include washing machines and tumble driers.

You may replenish the laundry quota UNTIL 15 AUGUST at any laundry facility by scanning your student card which will then load a replenishing amount (currently R650) on the student fees account.

AFTER 15 AUGUST the laundry quota may only be replenished with a payment at the cashiers or by an online payment at http://my.sun.ac.za, under "Finances", "Payment Options". If the laundry quota is not depleted by the end of the academic year, the remaining amount is credited to your student fees account.

3.8 Liability for damage to University accommodation

All payments which have to be made for repairing damage caused by a student to University accommodation shall be levied against such student's student fees account. Enquiries in this regard should be addressed to the relevant resident head.

4. STUDENT FEES ACCOUNT

Please note that the following formal provisions apply:

- Council reserves the right to amend without notice all fees payable to the University, as circumstances may dictate.
- Study and accommodation fees are payable in full, regardless of whether any service provided by the University is disrupted by circumstances beyond the University's control, such as strikes, student boycotts, public unrest or any other type of disruption on campus.

4.1 Modes of payment

The University has two modes of payment in order to comply with the terms of payment of the University, namely:

- Payment in three instalments, with the compulsory first instalment payable by registration (fixed amount), and two further instalments by the end of May and the end of September, with the amount of each instalment as indicated against the closing date on the account.
- A debit order system consisting of the compulsory first instalment payable by registration (fixed amount) and eight monthly instalments FROM 1 APRIL UNTIL 1 NOVEMBER, for which parents/students have to apply BEFORE 8 MARCH and the University will schedule the necessary debit order with the bank. Applications AFTER 8 MARCH will be considered subject to prepayment of the minimum debit order payments that would have been due SINCE 1 APRIL.

4.1.1 Compulsory first instalment

- The study fees entail the total cost of studies, which includes the tuition fees, a module cost and/or programme cost, which may include the following: materials fees, laboratory fees, travelling expenses, running costs, programme levy and the membership dues for any faculty-bound, academic societies, as applicable to a programme or module.
- The compulsory first instalment on study fees is payable in full by all students by the date of registration, but preferably at least three days before the date of registration.
- However, a student who can submit written proof to the Student Fees Section that a bursary or study loan has been granted him for the programme he is registering for in a particular year may be exempt from the compulsory first instalment *by the date of registration*, if the loan or bursary is sufficient to cover the compulsory first instalment on study fees for the year. If the loan or bursary is less than the first instalment on study fees, the student is responsible for paying the difference himself at the date of registration.

A copy of written proof that a bursary or a study loan has been awarded, which indicates specifically the amount of the bursary or loan, must be submitted to the Student Fees

Section, preferably before registration or otherwise during registration. Proof of private bursaries can also be sent via e-mail to jbs@sun.ac.za, and proof of loans to studentaccounts@sun.ac.za.

• If a student only registers for a few modules and the total study fees are less than the compulsory first instalment, the full amount of study fees is payable by the date of registration.

	Diplomas and certificates – undergraduate and postgraduate	Undergraduate degree programmes	Postgraduate degree programmes
Compulsory first instalment: study fees	R9 566	R13 118	R9 566
Compulsory first instalment: accommodation fee		R12 700	

Payment arrangements for the down payment of the compulsory first instalment can only be made if any outstanding amounts of the previous year of study and accommodation fees have been settled in full.

If the bursary, loan or policy of a student is not sufficient to cover the full compulsory first instalment and a student can provide proof that the application for a study loan has been unsuccessful, then the following down payment arrangement can be made, subject to acceptance of the stipulations of the agreement:

- The compulsory first instalment (study and accommodation fees) can be settled in equal instalments by NO LATER THAN 31 MARCH.
- The first instalment according to the down payment agreement is payable immediately.
- If a payment arrangement is made in January, the amounts of the equal instalments are as follows:
 - Undergraduate student R4 373 x 3 (January to March)
 - Postgraduate student R3 189 x 3 (January to March)
 - Undergraduate residence student R8 606 x 3 (January to March)
 - Postgraduate residence student R7 422 x 3 (January to March)
- If a payment arrangement is made in February, the amounts of the equal instalments are as follows:

0	Undergraduate student	R6 559 x 2 (February and March)
0	Postgraduate student	R4 783 x 2 (February and March)
0	Undergraduate residence student	R12 909 x 2 (February and March)
0	Postgraduate residence student	R11 113 x 2 (February and March)

The payment arrangement form will be available on request in January 2019 at the Student Fees Section and is subject to approval from the section. As soon as notice is received that the arrangement request was approved, the relevant amount has to be paid immediately to the university and proof of payment sent for processing. Please refer to paragraph 4.3.2 for bank details.

Paragraph 4.1.3 provides information regarding further payment according to the debit order system if preferred.

Stellenbosch University reserves the right to deactivate the students' student cards by the end of the first semester, if the compulsory first instalment payment arrangement has not been complied with.

4.1.2 Payment in two further instalments

This mode of payment applies by default if you do not opt to pay your student fees account in full at the start of the year or settle your student fees account through the debit order system. The following fixed instalments have to be paid on or before the dates as set out below. The exact amount of the instalment is indicated against the closing date on the account.

WITH REGISTRATION	Compulsory first instalment (fixed amount)
31 MAY	At least 75% of the remainder of your total student fees account, after the amount paid by the date of registration has been deducted.
30 SEPTEMBER	The outstanding balance on the student fees account.

Student fees accounts are sent monthly by e-mail, and also separately for payments by the abovementioned closing dates, as well as for any additional fees possibly levied on the student fees account after September.

Students have to update the e-mail addresses by signing in at http://my.sun.ac.za and doing the following:

- Select "Undergraduate" OR "Postgraduate"
- Select "Administration"
- Select "Address & Contact Information"
- Sign in with username and password
- Change the e-mail address.

The student fees accounts will be forwarded monthly as from February to the given account e-mail address, or, if not available, to the student by e-mail.

4.1.3 Debit order system

In accordance with this mode of payment, you pay eight monthly instalments, excluding the fees that you have already paid by the date of registration.

WITH REGISTRATION	Compulsory first instalment (fixed amount)	
BY 1 APRIL	The first instalment of the debit order payment is payable.	
AFTER 1 APRIL UP TO AND INCLUDING 1 NOVEMBER	A further seven instalments are payable on the first day of the month.	

The subsequent monthly instalments will be adjusted to include the pro rata part of any additional levies on the student fees account.

If you opt for paying according to the debit order system, you are required to obtain a debit order form with full information from the Student Fees Section. The form may also be obtained from http://my.sun.ac.za under "Finances", "Payment Options". Parents/students have to apply for payment according to the SU debit order system BEFORE 8 MARCH and the University will schedule the necessary debit order with the bank. Applications AFTER 8 MARCH will only be considered subject to prepayment of the minimum debit order payments that would have been due SINCE 1 APRIL.

This mode of payment shall remain valid for the full duration of the uninterrupted period of study or until written cancellation thereof with 30 days' notice to the Student Fees Section by the person accountable. You will therefore not need to reapply annually for payment according to the debit order system for the same programme or to apply anew for a new programme followed in the subsequent academic year.

4.2 Overdue student fees accounts

4.2.1 Fees in arrears

In the case of any student who is fees or other monies in arrears to the University, Council reserves the right, after the set date for the payment thereof, not to permit such student further attendance of classes at the University or further lodging in University accommodation.

In the case of any student who, without Council's consent, is fees or other monies in arrears to the University, Council reserves the right not to admit such student to the University examinations.

The examination results of students who, without Council's consent, are fees or other monies in arrears to the University shall not be made known until such time as the said monies have been paid in full.

PLEASE NOTE:

All amounts in arrears on the student fees account for a specific year have to be paid in full before a student will be allowed to register for the following year.

4.2.2 Interest

Instalments shall be payable punctually on the fixed dates (also to prevent interest), whether you have received your student fees account or not. Interest at prime bank rate shall be payable on any amounts which have not been paid by the dates in question; interest is charged strictly from the dates when the amounts are due. Students who are exempted from the immediate payment of the otherwise compulsory first instalment of study fees, having submitted written proof that a bursary or loan (sufficient to pay the first instalment) has already been granted them, should note, however, that interest is still charged from the date of registration on the first instalment of their study fees payable by the date of registration.

4.2.3 Reactivation of student cards

If the student fees account of a student is in arrears, the student's card may be deactivated for certain university services, including access to buildings, and a block placed on the student's access to his academic record.

If the student's student card is lost or damaged, a new card can be obtained at a replacement cost of R80. However, the replacement student card will also be blocked should the lost student card already be blocked due to the student fees account being in arrears.

4.3 Methods of payment

4.3.1 Payment at the cashiers

Stellenbosch Campus

The cashiers in Block A of the Central Administration. Office hours: Mondays to Fridays, 08:00 to 15:30

Tygerberg Campus

The cashiers in the Clinical Building, 1st floor, Faculty of Medicine and Health Sciences. Office hours: Mondays to Fridays, 08:00 to 15:30

Bellville Park Campus

The cashiers in the Main Building, Carl Cronjé Drive, Bellville.

Office hours: Mondays to Fridays, 08:30 to 12:45 and 13:45 to 15:30

4.3.2 Bank transfers

Use the following banking details for direct bank transfers; the details also appear on the back of the account:

Name:	US Studentegelde (public listed beneficiary)
Bank:	Standard Bank
Account no.:	06 316 3225 (cheque account)
Branch code:	050 610
SWIFT code:	SBZAZAJJ (only for payments from abroad)
Reference:	Your student number

Please note that by making use of this payment method it will take 1-3 days for payment to be processed and reflect on the student fees account.

Send proof of payment (deposit slip) by fax to 021 808 3739 or by e-mail to studentaccounts@sun.ac.za only if payment still does not reflect on the student fees account after three days. Please allow three to five days processing time for the proof of payment in order to prevent interest at current prime rate per year to be added monthly to the student fees account and the examination results to be suppressed.

4.3.3 Online payments

Online payments are possible on the web page of the section for Student Fees at:

- 1. www.maties.com
- 2. Click on "Fees"
- 3. Select "Student Fees online payments"
- 4. Follow the instructions and pay by credit card or EFT (electronic transfer)

Benefit of online payments: The receipt is processed immediately, resulting in no delay during the registration period regarding payment of compulsory first instalment(s), and no delay in the availability of examination results.

4.4 Access to student fees accounts

If you are registered as a student and as a network user, you may enquire about the state of your student fees account on the Web via the student portal (http://my.sun.ac.za).

Following registration, your complete student fees account for the academic year is sent to the provided e-mail address of the person responsible for payment of your account, as listed in the student portal at http://my.sun.ac.za; alternatively, it will be sent to your student e-mail address.

BY 19 FEBRUARY you may gain access to your student fees account via the student portal at http://my.sun.ac.za.

Please note that it shall be your responsibility to request your account if you did not receive it. The University does not accept responsibility for any account that has not been received due to, for example, an incorrect e-mail address given. Therefore, the defence that no account was received shall not be accepted as an excuse for the non-payment of an account by the fixed dates.

Check your student fees account regularly, especially AFTER the final date of payment on 30 SEPTEMBER and before the December graduation ceremony, for additional levies debited against your student fees account after the final date of payment, to prevent withholding of examination results due to an outstanding balance.

4.5 Repayment of credit balances on student fees accounts

Credit balances arising in any student fees account as the result of an overpayment shall, on demand, be disbursed after the completion of the student's studies, provided that the completed bank details of the beneficiary has been received on the prescribed form, and proof of the initial payment is attached. The form is obtainable from the Student Fees Section and at http://my.sun.ac.za under "Finances", "Payment Options". This does not apply to bursary holders.

5. FINANCIAL SUPPORT

5.1 Bursaries, loans, prizes and stipends

All bursary awards received and administered by the University shall be paid into the student fees account of the bursary holder concerned. Credit balances arising in the student fees accounts of bursary holders after the full amount owed to the University for the academic year concerned has been paid shall only be disbursed on presentation of the bursary donor's permission in writing. Bursary holders themselves are responsible for making arrangements with bursary donors to provide them with written proof that credit balances may be paid out. Postgraduate bursary holders can enquire about the procedure to be followed at the Postgraduate Office.

Also consult Part 2 of the Calendar, which specifically covers bursaries, loans, prizes and stipends, for more information in this regard.

5.2 Rebates

5.2.1 Rebate for early payment of study fees

If study fees are paid in full ON OR BEFORE 31 MARCH, a rebate of 3% will be granted only on the tuition fees, provided that the parent or guardian requests and completes the prescribed form obtainable from the Student Fees Section and hands it in at the Student Fees Section for processing, together with the proof of payment. This rebate, however, is not granted on the USB, SPL and MIKM components of the study fees. Since 2016 the latter are indicated as programme or module fees on the student fees account.

Fax the completed form to 021 808 3739 or e-mail to studentaccounts@sun.ac.za.

PLEASE NOTE:

Any application for a rebate for early payment may be considered only after the study fees for the year concerned have been paid in full. When the application has been approved and processed, the 3% rebate will be disbursed. Therefore, the rebate may not be calculated and subtracted from the study fees to be paid for the year concerned. The rebate reflects as a credit on the account and is not refunded; it is used to cover any debits that may be generated by the student during the year. The rebate application will only be considered in the relevant year of study and not retroactively for previous years of study. Rebates are only applicable to local students, parents or guardians that are fully financially responsible for the total student fees account, and only to international students with a valid permanent residence permit in the RSA. Other international students and students who are funded by bursary companies do not qualify.

5.2.2 Rebate on study fees for persons from the same immediate family

If three or more persons from the same immediate family are each registered for a full-time programme at the University, a rebate of 10% per student may be granted on the study fees of each student. The rebate application will only be considered in the relevant year of study and not retrospectively for previous years of study. This rebate, however, is not granted on the USB, SPL and MIKM components of the study fees. Since 2016, the latter are indicated as programme or module fees on the student fees account. The rebate can be considered only if the parent or guardian requests and completes the prescribed form obtainable from the Student Fees Section and hands it in at the Student Fees Section for processing. The form is also available at http://my.sun.ac.za under "Finances", "Payment Options".

Fax the completed form to 021 808 3739 or e-mail to studentaccounts@sun.ac.za.

6. STUDENT FEES EXPENDITURES

6.1 Application fee (all programmes)

The application fee for 2020 is R100. The amount (payable once per programme or for the duration of continuous annual registration as special student) is not refundable and must be paid when you apply for admission. The application fee is not used towards payment of any other fees. Please note that for some programmes there are set closing dates for applications. Consult the Almanac of the University in Part 1 (General) of the University Calendar, the relevant pages of the University's website or the relevant faculty part of the Calendar to ensure that you apply for admission to your proposed programme in time.

The application fee is not applicable to international students, except in the case of international students applying at the University of Stellenbosch Business School. These students pay different amounts.

6.2 Selection fee (selected programmes)

Any student selected for one of the programmes listed below has to pay the applicable selection fee within a month after selection. If you then register for the programme that you have been selected for at the University, this amount shall be used in partial payment of your student fees account. However, if you do not register at the University or if you register for a programme other than the one you have been selected for, you will forfeit the selection fee.

Undergraduate programmes in Medicine and Health Sciences	
Undergraduate programmes in Engineering	R330
Undergraduate programmes in Law	
BHons in Biokinetics (Faculty of Education)	

6.3 Study fees

6.3.1 Dates of registration

The official dates for registration as student for the year differ for undergraduate first-year and returning students, special students, and postgraduate first-year and returning students. Consult the notice regarding registration sent to you or visit http://my.sun.ac.za/english/ for information regarding the date of registration applicable to you.

15 FEBRUARY	 Last day for late registration for undergraduate, special, diploma, certificate and honours students. Last day for registration for returning master's and doctoral students.
29 MARCH	Last day for registration for first-year master's and doctoral students.

Registration for first semester

Registration for second semester

2 AUGUST	Last day for registration for the second semester (applications closed on
	15 JULY already).

6.3.2 Late registration

Late registration for a programme is subject to payment of the compulsory first instalment, as well as the fees applicable at late registration as set out below, by the date of registration. Late registration for (a) module(s), if it is still allowed, is subject to the following registration fees:

Fee for registration after the official closing date	R500
Late registration fee in the case of a module	R100

6.3.3 Levies of study fees for all students

Study fees of undergraduate and special students are levied per module. Determine the names of the modules are that you want to and/or are required to take for your chosen programme for the year concerned in the relevant (faculty-specific) part(s) of the Calendar.

Study fees are levied per module for most of the registrations for postgraduate programmes since 2008 for new students and since 2009 for 2008's returning students, with certain exceptions (which are levied per programme). These exceptions are: all registrations for doctoral programmes and registrations for a few master's and diploma programmes that are offered in some of the faculties.

Fees per module (undergraduate, postgraduate and special students)

Obtain the total cost of a specific module/modules (tuition fees and related module and/or programme costs) by compiling a quote at the following web address: <u>http://www.maties.com</u>. Click on "Fees" and select "Provisional statement of fees (quotation)". Select the programme where the module belongs. If the module does not appear as an option, select any module shown so you can progress to the screen where you can add an optional module by typing in the first three letters of the module code, you can enter it and the requested module will show immediately; add the module, cancel the previous/first module, which was selected randomly, and complete the quotation to receive a formal report of the cost.

6.4 Student card

Each person who registers for the first time as a student is given a student card (photo identity card) at a cost of R80 per student card.

The student card is an electronic card which identifies you as a student. It is therefore important that you look after your student card carefully as you will not be allowed to attend classes or write exams without presenting your student card.

Returning students keep the student cards they were given the first time they registered and they are required to bring their student cards with them each consecutive time that they register in order to reactivate the student cards for the new academic year.

You may use your student card to:

- gain access to University buildings, such as the Stellenbosch University Library;
- use printing and photocopying facilities;
- reserve meals;
- use laundry facilities;
- make use of computer user areas, and
- buy academic books (bursary students only, if the bursary regulations permit).

A specific condition attached to the use of your student card is that, amongst other things, you accept liability for all financial transactions concluded with the card while it is still valid.

If you lose your student card, or if it is damaged, you may have a new card activated at the IT HUB in Admin A against payment of the required amount of R80, subject to the stipulations of paragraph 4.2.3.

6.4.1 Deposit for photocopying

A separate deposit for photocopying is being phased out as of 2019. Students will be able to use the printing facility to make photocopies as from the beginning of 2019.

6.4.2 Deposit for printing

When a student uses his student card for the first time for printing, a deposit is debited to his student fees account for the use of the University's printing facilities. At any time that the printing quota has been exhausted, it has to be replenished before any further use of the University's printing facilities can be made.

As from 2019 the printing quota can also be used for making photocopies.

The printing quota may be replenished UNTIL 15 AUGUST at www.sun.ac.za/useradm.

AFTER 15 AUGUST the printing quota may only be replenished with a payment at the cashiers or by an online payment at http://my.sun.ac.za, under "Finances", "Payment Options". If the printing quota is not depleted by the end of the academic year, the remaining amount is credited to your student fees account.

6.4.3 Deposit for internet usage

A deposit for internet usage can be paid for by using one of the following methods:

- The "pay as you go" option (PAYGO) by making a payment at the cashiers or by an online payment at http://my.sun.ac.za, under "Finances", "Payment Options"; OR
- By loading an internet usage quota at <u>www.sun.ac.za/useradm</u> (as is done with the printing quota).

When an internet usage quota is loaded, a deposit is debited to the student fees account for the use of the University's internet facilities. At any time that the internet usage quota has been exhausted, it has to be replenished before any further use of the University's internet facilities can be made. The maximum allowable limit for loading internet usage quota for the year is R1 200.

Prevent withholding of examination results due to internet usage quotas debited against the student fees account AFTER the final date of payment on 30 SEPTEMBER by making payment at the cashiers or by an online payment as explained above.

In the following instances only the "pay as you go" option (PAYGO) of payment for replenishing the internet usage quota is possible (see the first bullet point above):

- When the internet usage quota limit of R1 200 has been reached;
- After the internet usage quota has been closed down for the year in December of the academic year. This applies only to students who are NSFAS bursary holders: these students will have to make payment again for an available quota up until the date of registration in the following academic year; and
- Students who are registered for specific programmes that allow only the PAYGO option.

Closing down of internet use takes place for all other students (non-NSFAS bursary holders) who have not registered by 1 April of the academic year. This means that students can carry on working through December and have access to the internet as long as they have replenished their internet quota.

6.5 Study-related expenditures: Programme costs and module costs

From 2016, all study-related expenditures are bracketed together as programme and/or module costs. Student fees accounts will thus reflect programme costs and/or module costs as one amount for each of the aforementioned and no longer as separate descriptions for study-related additional expenses, namely running costs, programme levies, laboratory fees, material fees, travelling expenses and membership dues for academic societies.

Study fees previously levied as USB, SPL or MIKM components, reflect as programme or module cost on the student fees account since 2016.

Fees per module (undergraduate, postgraduate and special students)

Please refer to paragraph 6.3.3 for directions on how to go about determining the total cost of a single module.

6.5.1 Programme cost for undergraduate Engineering students

For undergraduate Engineering students, materials fees, travelling expenses and laboratory fees are not levied separately for modules of which the home departments are departments in the Engineering Faculty itself (see Part 11 of the Calendar to determine the home department of a module). One consolidated amount, the Programme Levy, covering study-related additional expenses in the Faculty of Engineering, is stated on the student fees account. The Programme Levy includes a component, which is used for the improvement of student facilities, to replace equipment and other smaller items in undergraduate laboratories. The Programme Levy is a fixed cost for all undergraduate Engineering programmes, regardless of the number of modules taken in the year concerned. In the case of formal discontinuation, the Programme Levy is administered according to the regulations applicable to formal discontinuation, as described in paragraph 7.1. If the student is registered for only ONE SEMESTER MODULE in a year, a 50% reduction of the amount may be considered at the request of the student to the Faculty Manager by no later than 31 May in the year concerned. The maximum programme cost for undergraduate Engineering students is R7 719 in 2019.

PLEASE NOTE:

Module and programme costs are set by the academic departments themselves and, after approval, relayed for levying on the relevant student accounts. All enquiries about module and/or the programme costs have to be addressed to the academic department concerned.

6.5.2 Membership dues for non-academic registered student societies

Membership dues for non-academic student societies are automatically debited against your student fees account, provided that the society concerned is registered with the Student Representative Council and you have registered in person through the student portal as a member of this society, after academic registration. To find out if membership dues for a society are levied during any given year and, if so, what the amount is, contact the chair of the society concerned.

The contact details for society chairs can be found at:

http://www.sun.ac.za/english/students/student-societies

6.6 **PSO** membership dues

In terms of a resolution by Council, all students in private lodgings, except those stated below, are automatically members of the Private Students' Organisation (PSO) and PSO membership dues are debited against their student fees accounts.

The following exceptions exist in this regard:

- students of the University of Stellenbosch Business School
- students of the Faculty of Military Science at Saldanha
- postgraduate certificate students
- postgraduate diploma students
- master's students and doctoral students

The amount for 2019 is R343. Enquiries in this regard have to be addressed to the Centre for Student Communities.

6.7 Parking fee

Students or staff members wishing to park private motor vehicles on University grounds must register these vehicles electronically at the relevant University division. Registration of a motor vehicle is a prerequisite for parking on University grounds but does not guarantee a parking bay. Consult the web page http://www.sun.ac.za/mobility-parking for the following: various types of parking available, the application and allocation procedures, associated costs and payment mechanisms.

6.8 **Registration for supplementary work**

Any student who is doing a supplementary module or modules with a view to improving his class marks, yet who attends no classes, shall still be held liable for the full study fees for the module(s) concerned. However, the academic department concerned may, at its discretion, exempt a student in part or in full from, where applicable, module and/or programme costs payable with regard to the module(s) and/or programme concerned. Notification documentation of such official exemption must be sent to the Student Fees Section in good time.

6.9 Dean's concession examinations

Under specific circumstances, final-year students, where applicable, may be granted a special examination, namely a dean's concession examination. An amount of R970 is payable when a dean's concession examination is granted for January 2020 and this amount will be debited against such final-year student's student fees account.

See also "Dean's concession examination" in Part 1 of the Calendar.

6.10 Repeating programmes or modules

If a programme or any module(s) is repeated, all the fees payable for the programme or module(s) shall be payable anew in full. Students registering for the first time at postgraduate level should take note of this provision especially.

6.11 Readmission after unsuccessful studies

Students shall have the opportunity to apply in writing for readmission after unsuccessful studies. Applications have to reach the Registrar BEFORE OR ON 15 JANUARY. A student who applies for readmission is required to complete a fully motivated application form personally and send it to the Registrar together with proof of payment of the relevant, non-refundable amount.

Applications for readmission shall be considered by the Readmission Appeals Committee, whose decision in this regard shall be final.

Amount payable with application for readmission: R387 for readmission in January 2020. See also "Readmission after unsuccessful studies" in Part 1 of the Calendar.

The general rule also applies to students who are readmitted, namely that the student fees account

must be paid in full and the compulsory first instalment must be paid before the student is allowed to register

6.12 Academic transcripts and duplicate certificates

At the appropriate graduation ceremony, the University by way of standard procedure nonrecurrently issues to each qualifying candidate, together with an English copy and an Afrikaans copy of degree, certificate or diploma, a free copy of the complete academic transcript in English and Afrikaans. Any person currently or previously registered at the University as a student may apply for a copy of his academic transcript and/or for duplicate certificates. The fees noted below shall be payable for the issuing of the respective documents:

Type of document	Amount payable	
Academic transcript	R70,00	
Duplicate certificate	R95,00	

6.13 Suspension (forfeiture of paid fees)

Where Council temporarily or permanently divests a student of the rights and privileges enjoyed by him as a student, or temporarily or permanently refuses him further admission as a student, such student shall forfeit all claims to repayment or reduction of or exemption from fees paid or payable to the University.

6.14 Debt written off according to Council's decision

Submission for writing off the outstanding debt of students who have graduated or students who did not complete their studies, but still have outstanding debt, may be done to the University Council. If Council approved such a submission and the student returns to Stellenbosch University for further studies, the written off debt placed on the Financial System will then be transferred back to the student fees account. The amount of the written off debt is then payable before the student will be allowed to register for the specific academic year.

7. DISCONTINUATION AND/OR CANCELLATION

7.1 Discontinuation of studies

When a student leaves the University without having completed his programme of study, the Registrar shall be notified accordingly in writing, together with the reason(s) for the discontinuation of studies. If the student stays in University accommodation, the residence has to be cancelled separately at the Centre for Student Communities. The discontinuation form can be obtained from the Contact Centre at info@sun.ac.za or 021 808 9111.

If the written notice of discontinuation of studies states no date of discontinuation, the date of receipt of such notice shall be used for the purpose of calculating the outstanding amount.

Any student who discontinues his studies AFTER 31 MARCH of the same academic year for which he registered, irrespective of other fees than *study fees* levied on the account, shall also be liable for the following:

- the full study fees for any first-semester modules that he has registered for;
- half of the study fees for any year modules that he has registered for; and
- half of the additional studies-related costs, namely module and/or programme costs, that his student fees account for the year comes to.

Any student who discontinues his studies AFTER 31 JULY shall be liable for the total amount that his student fees account for the year comes to.

Pro rata reimbursement of study fees to students who register for second-semester modules *only* and discontinue in the same semester may possibly only be considered if the discontinuation is reported according to the above-mentioned formal process BY 15 AUGUST of the same academic year which has been registered for.

Postgraduate students, whose study fees are calculated per module, must bear in mind that discontinuation of postgraduate modules after the dates given above are also subject to these provisions.

Any student who leaves the University without settling the student fees account in full shall be liable for compound interest on the outstanding amount at prime bank rate, calculated from the date on which he left the University.

7.2 Discontinuation of studies – USB programme cost

Students are registered in January for all modules offered in a particular academic year. However, these modules start at different times. Study material is distributed before commencement of a module. If a student should discontinue his studies, he will be liable for the USB module costs as follows:

• The full USB module cost for modules of which from 50% up to and including 100% of the sessions have been presented;

- 50% of the USB module cost for all modules of which 0-49% of the sessions have been presented;
- Modules not yet presented will be cancelled.

The policy regarding SU study fees remains unchanged and will be dealt with as set out in point 7.1 above.

Enquiries have to be directed to the programme co-ordinator at USB.

7.3 Cancellation of University accommodation

7.3.1 Procedures and regulations applicable to the cancellation of residence (prospective students)

Cancellation of residence will only be accepted if it was done in writing or per e-mail. Prospective students who want to cancel their residence have to send an e-mail to info@sun.ac.za for the attention of the Residence Placement Office, with mention of their student number and reason(s) for cancellation.

Without the necessary notification, students will not be considered for any possible refund of the acceptance amount.

The date of receipt of the written notification will be used for the official date of calculation of any amount owed.

In the case of cancellation, the acceptance amount will be managed as follows:

- For cancellations BEFORE OR ON 31 OCTOBER of the year preceding the concerned year of accommodation, the full residence acceptance amount will be refunded.
- When the residence acceptance amount has to be refunded, students have to complete the banking details form. The form is available on the Prospective Students website (under "Fees", "Payment Options").
- Any cancellation AFTER 31 OCTOBER is subjected to a cancellation fee of R700.
- If you cancel later than a week after the release of the NSC results at the beginning of the year, the full residence acceptance fee will be forfeited.
- Students who do not show up for the commencement of the welcoming programme will forfeit the full residence acceptance amount and the residence placement office will cancel their placement.
- Students who are not granted entrance to the University or who cannot make use of the residence placement due to circumstances out of their control and have already paid the residence acceptance amount have to apply for the refund of the acceptance amount by submitting a fully motivated letter. The letter has to be addressed to the Residence Placement Office and has to be sent to info@sun.ac.za.
- The possible refund of any amount, however, is at the discretion of the University.

Residence placements are granted for the full academic year. If students cancel their placement during the academic year, a cancellation fee of 30% of the outstanding residence fees has to be paid.

7.3.2 Procedures and regulations applicable to the cancellation of residence (present students)

7.3.2.1 Cancellation of residence in the preceding year

- Enrolled students are able to cancel their residence up UNTIL 30 SEPTEMBER of the year prior to the year of accommodation upon which the cancellation has reference, without being held liable for the accommodation fees for the following year.
- If the cancellation is after the above-mentioned date, but still before the start of the academic year, the University will levy a cancellation fee against the student fees account. A cancellation fee of R1 000 is payable for cancellation AFTER 30 SEPTEMBER, R2000 AFTER 31 OCTOBER and R3000 AFTER 30 NOVEMBER of the year prior to the year to which the cancellation has reference.

7.3.2.2 Cancellation of residence after the start of the academic year

- If an enrolled student wants to cancel their residence, they have to send a written notification to info@sun.ac.za for the attention of the Residence Placement Office via e-mail or by completing the necessary forms at the Residence Placement Office.
- The date of receipt of the written notification will be used as the official date of calculation of any amount owed.
- Students will be held liable for a cancellation fee of 30% of the residence fees still owed from the date of cancellation.
- Students have to evacuate their residence room on the day of cancellation.
- If a student's residence is cancelled on grounds of illness and a satisfactory medical certificate is submitted, the student may be exempted from the liability of the cancellation fee.
- The possible refund of any amount, however, is at the discretion of the University.

8. STUDENT FEES ALMANAC 2019

January		
2	Payment of compulsory first instalment of study fees and accommodation fees (if applicable) on date of registration for group of students concerned (Tygerberg Campus) in order to have student cards activated and to avoid levying of interest.	
2	The last day for prospective students to cancel residence for the current year without forfeiting the full residence acceptance fee is no later than a week after the release of the NSC results at the beginning of the year. Also see Section 7.	
15	Last day for application in writing for readmission and payment of readmission fee (to be included with readmission application).	
14-31	Payment of compulsory first instalment of study fees and accommodation fees (if applicable), on date of registration for group of students concerned in order to have student cards activated and to avoid levying of interest.	

	February	
Payment of compulsory first instalment of study fees and accommodation applicable), on date of registration for group of students concerned in o have student cards activated and to avoid levying of interest.		
	• Last day for payment of compulsory first instalment of study fees on date of registration for undergraduate, special, diploma and honours students, <i>who registered late</i> , in order to have student cards activated and to avoid levying of interest.	
15	• Final registration day for new students following a structured M programme (earlier registration dates apply to some structured M programmes; confirm with programme coordinators), and last day for registration for returning master's and doctoral students; payment of compulsory first instalment of study fees in order to have student cards activated and to avoid levying of interest applies to both groups.	
28	First monthly sending of student fees accounts via e-mail	

March		
Last day for submission of completed debit order application forms to 8 Section. Applications after 8 MARCH will be considered, but prepayment.		
29	 Last day for registration and payment of compulsory first instalment of study fees on date of registration for <i>new</i> master's (thesis) and doctoral students in order to have student cards activated and to avoid levying of interest. Last day to submit a completed application form to qualify for a tuition fees rebate of 3% on the grounds of full payment of the study fees for the year (see Section 5). Last date for discontinuation of studies to qualify for possible full or partial reimbursement of study fees after discontinuation (see Section 7), notwithstanding the entry for 30 APRIL below. 	

April	
6	Last day for capturing of submodules for postgraduate students by departmental representatives in order to generate complete student fees accounts for sending of said accounts.
30	Final day for officially discontinuing first-semester modules with faculty administrators in Admin A. See also last entry for 29 MARCH above.

May	
31	LAST DAY FOR PAYMENT OF AT LEAST 75% OF STUDY, ACCOMMO- DATION AND OTHER FEES WITH REGARD TO 2019.
	DATION AND OTHER FEES WITH REGARD TO 2019.

July		
31	Last date for discontinuation of studies to qualify for possible partial reimbursement of study fees of <i>year modules</i> after discontinuation (see Section 7).	

August		
2	Last day for registration for the second semester for which applications have already closed on 15 JULY.	
15	 Last day for changing of meal, laundry, printing, copying and internet quotas (the latter after limit is reached) on student fees accounts. After 15 AUGUST, these quotas may only be supplemented by a cash payment at the cashiers or by an online payment (at the student portal http://my.sun.ac.za). Last date for discontinuation of studies for students who registered in the second semester to qualify for possible full or partial reimbursement of study fees after discontinuation (see Section 7), notwithstanding the relevant entry for 28 SEPTEMBER below. Last date for levies against student fees accounts. 	

	September
28	 Final day for discontinuing second-semester and year modules with the faculty administrators in Admin A. Also see relevant entry for 15 AUGUST above. LAST DAY FOR PAYMENT OF BALANCE OWED ON STUDY, ACCOMMODATION AND OTHER FEES WITH REGARD TO 2019.

	October
31	Last date for faculties to submit Student Fees forms, indicating tuition fees and other study-related additional fees such as module and programme costs for the next year, unless communicated differently.

November	
30	Last date for final payment of student fees accounts by students who wish to graduate in December.

December		
10	Closing date for personnel members who qualify for staff discount, for themselves, their spouses or their children, to apply for such discount via sun-e-HR.	