TSHWANE UNIVERSITY OF TECHNOLOGY

TARIFF LIST FOR 2005
	ITEM

NUMBER
	DESCRIPTION
	PAGE

NUMBER

	
	
	

	1
	REMUNERATION
	

	
	
	

	1.1
	First and Assistant Examiners
	1

	
	
	

	1.2
	Moderators (Internal)
	1

	
	
	

	1.3
	Moderators (External)
	1

	
	
	

	1.4
	Continuous Assessment
	1

	
	
	

	1.4.1
	Dissertation - NHDip
	1

	
	
	

	1.5
	Postgraduate Studies
	1

	
	
	

	1.5.1
	M Degree (paper) and D degree (thesis)
	1

	
	
	

	1.5.2
	M Degree (lectured)
	2

	
	
	

	1.6
	Invigilators
	2

	
	
	

	1.7
	Part-time/Temporary Remuneration
	2

	
	
	

	1.7.1
	Student Assistants
	2

	
	
	

	1.8
	Overtime
	2

	
	
	

	1.9
	Stand-by allowance
	2

	
	
	

	1.10
	Long-service awards
	2

	
	
	

	1.11
	Benefits to student leaders
	2

	
	
	

	1.11.1
	Federal Student Representative Council
	2

	
	
	

	1.11.2
	Allowances
	2

	
	
	

	1.11.3
	Student Representative Councils
	2

	
	
	

	1.11.4
	House Committee Meal card awards
	3

	
	
	

	1.12
	Toppieshoek, residential staff
	3

	
	
	

	1.13
	Toppieshoek, training staff
	3

	
	
	

	2
	TRAVEL AND SUBSISTENCE (S&T)
	

	
	
	

	2.1
	Tariff per kilometre for private vehicles and TUT transport
	3

	
	
	

	2.1.1
	Fleet tariff
	3

	
	
	

	2.1.2
	Private tariff (without motor-vehicle allowance)
	3

	
	
	

	2.1.3
	Private tariff (with motor-vehicle allowance)
	3

	
	
	

	2.1.4
	Rental – trailer
	3

	
	
	

	2.2
	Domestic overnight allowance
	3

	2.2.1
	Use of private transport in place of air ticket
	

	
	
	

	2.3
	Overseas traveling allowance
	3

	
	
	

	3
	STUDENT and PERSONNEL FEES
	

	
	
	

	3.1
	Application fees
	3

	
	
	

	3.2
	Fees payable on registration
	3

	
	
	

	3.3
	Experiential learning
	4

	
	
	

	3.4
	Credit for discontinuation
	4

	
	
	

	3.4.1
	First semester subjects
	4

	
	
	

	3.4.2
	Second semester subjects
	4

	
	
	

	3.4.3
	Year subjects
	4

	
	
	

	3.4.4
	Postgraduate and experiential learning
	5

	
	
	

	3.4.5
	Discontinue credits – Distance Ed Program
	5

	
	
	

	3.5
	Registration fees paid by staff
	5

	
	
	

	3.6
	Tuition fees
	5

	
	
	

	3.7
	Residence fees
	5

	
	
	

	3.7.1
	Initial payment before Residence Registration
	5

	
	
	

	3.7.2
	Meal card
	5

	
	
	

	3.7.3
	Additional meals
	5

	
	
	

	3.7.4
	Residence Fees
	5

	
	
	

	3.8
	Flats and Guest Houses
	6

	
	
	

	3.9
	Examination fees payable by students
	7

	
	
	

	3.10
	Miscellaneous administrative fees
	7

	
	
	

	3.11
	Student loans
	8

	
	
	

	3.12
	Training tariffs: Toppieshoek Development Centre
	8

	
	
	

	3.13
	Campus Clinic
	8

	
	
	

	4
	Publication & Design Services
	8

	
	
	

	4.1
	Internal Costs
	8

	
	
	

	4.1.2
	A4 Photocopies
	8

	
	
	

	4.1.3
	A3 Photocopies
	8

	
	
	

	4.1.4
	Colour copies
	8

	
	
	

	4.1.5
	Lamination
	8

	
	
	

	4.1.6
	Ring binding
	8

	
	
	

	4.1.7
	Business Cards
	9

	
	
	

	4.2
	Colour Posters
	9

	
	
	

	4.3
	Banners
	9

	
	
	

	5
	Rentals
	9

	
	
	

	5.1
	Rent for facilities
	9

	
	
	

	5.1.1
	Outside organisations
	9/10/11

	
	
	

	5.1.2
	Staff/Students (for private use)
	12

	
	
	

	5.1.3
	Departments/Divisions/Students
	12

	
	
	

	5.2
	Housing staff
	12

	
	
	

	5.3
	Parking
	12

	
	
	

	5.4
	Telephone costs
	12

	
	
	

	5.5
	Rent for sport fields and courses
	13

	
	
	

	5.5.1
	Pretoria Campus
	13

	
	
	

	5.5.2
	Clubhouses
	13

	
	
	

	5.6
	Rent for facilities and training service at Toppieshoek
	13

	
	
	

	5.6.1
	Accommodation
	13

	
	
	

	5.6.2
	Day visitors
	13

	
	
	

	6
	DECORATIONS
	14

	
	
	

	6.1
	Decorations on TUT property
	14

	
	
	

	6.1.1
	Decoration (minimum tariff)
	14

	
	
	

	6.1.2
	Office plants
	14

	
	
	

	6.1.3
	Freshly cut flowers
	14

	
	
	

	6.1.4
	Synthetic/Growing office plants
	14

	
	
	

	6.2
	Decoration outside Pretoria Campus
	14

	
	
	

	7
	SERVICE FEE PAYABLE TO TRAVEL BURO
	14

	
	
	

	8
	TENDER DOCUMENTS
	14

TARIFF LIST FOR 2005
REMUNERATION AND ALLOWANCES PAID BY TSWANE UNIVERSITY OF TECHNOLOGY

	
	
	PER
	TARIFF

2004
	TARIFF

2005

	
	
	
	
	

	1.
	REMUNERATION
	
	
	

	
	
	
	
	

	1.1
	FIRST AND ASSISTANT EXAMINERS*
	
	
	

	
	Drafting and translation of question paper
	paper
	465.00
	550.00

	
	Marking of examination scripts
	script
	
	20.00

	
	Oral and practical
	hour
	175.00
	190.00

	
	
	The remuneration of all assistant examiners is the responsibility of the academic department concerned. In cases where part-time lecturers are used as assistant examiners to mark scripts, the part-time lecturer should claim remuneration for the extra work done as part of his or her salary (per hour) for the month concerned, and that remuneration (salary) is the responsibility of the academic department. Staff may not be recompensed for examining TUT students; therefore, no claim of full-time or part-time staff in that regard would be met with tariffs per script and/or question paper.

	
	
	
	
	

	1.2
	MODERATORS (INTERNAL)
	
	
	

	
	Moderating of question paper
	paper
	175.00
	175.00

	
	Moderation of scripts
	script
	
	20.00

	
	Oral and practical
	hour
	175.00
	190.00

	
	
	Staff may not be recompensed for examining TUT students, therefore, no claim of full-time or part-time staff in that regards would be met with tariffs per script and/or question paper.

	
	
	
	
	

	1.3
	MODERATORS (EXTERNAL)
	
	
	

	
	Moderating of question paper
	paper
	250.00
	300.00

	
	Moderating of sample scripts
	script
	
	20.00

	
	Oral and practical
	hour
	175.00
	190.00

	
	
	No staff member of TUT may not be appointed as external moderators for subjects on third level and higher (3,4 and 5th level subjects).

No claim of full-time or part-time staff in that regard would be met with tariffs per script and/or question paper.

	1.4
	Continuous ASSESSMENT
	
	
	

	
	The above tariffs apply for drafting, translation and moderating of question papers, the marking of scripts, projects, or hourly tariffs in case of oral exams or practical continuous evaluation.

Academic departments will be responsible for the budget and remuneration off all Continuous Assessment subjects.

*NB: If more than one person are involved in the drafting, translation and moderating of question papers or marking of scripts, the remuneration is shared by the examiners/moderators concerned.

	
	
	

	1.4.1
	Dissertation – NHDip (for examiner & moderator)*
	dissertation

maximum
	190.00

1525.00
	210.00

1680.00

	
	Project/Paper – B Tech (for examiner & moderator)
	project/paper

maximum
	190.00

1525.00
	210.00

1680.00

	1.5
	POSTGRADUATE STUDIES
	
	
	

	
	
	
	
	

	1.5.1
	M DEGREE (PAPER) AND D DEGREE (THESIS)
	
	
	

	
	Supervisor (tutor)/promoter
	70% of class fee (nearest R100)

	
	Co-supervisor (co-tutor)/promoter
	80% of fee for supervisor (tutor)/promoter (nearest R100)

	
	External examiner
	10% of class fee (nearest R10)

	
	
	
	
	

	1.5.2
	FOR M DEGREE (LECTURED):
	
	
	

	
	Supervisor (tutor)
	25% of class fee (nearest R100)

	
	Co-supervisor (co-tutor)
	80% of fee for supervisor (tutor) (M degree – lectured)

(nearest R100)

	
	Examiner
	4% of class fee (nearest R10)

	
	
	
	
	

	1.6
	INVIGILATORS
	
	
	

	
	Examination Invigilators:
	
	
	

	
	Main Invigilator (100+ students in venue)
	hour
	45.00
	50.00

	
	Other Invigilator
	hour
	37.00
	40.00

	
	Test Invigilators:
	Session:
	
	

	
	
	1hour
	
	90.00

	
	
	2hours
	
	110.00

	
	
	3 hours
	
	130.00

	
	
	4 hours
	
	150.00

	
	
	5 hours
	
	170.00

	
	
	6 hours
	
	190.00

	1.7
	PART-TIME/TEMPORARY REMUNERATION
	
	
	

	
	Pre-diploma
	hour
	132.00
	150.00

	
	Post-diploma
	hour
	150.00
	170.00

	
	
	
	
	

	1.7.1
	STUDENT ASSISTANTS
	
	
	

	
	Learner
	hour
	22.00
	24.00

	
	First year
	hour
	24.00
	26.00

	
	Second year
	hour
	26.00
	28.00

	
	Third year
	hour
	29.00
	31.00

	
	Fourth year and higher
	hour
	31.00
	33.00

	
	
	
	
	

	1.8
	OVERTIME
	
	
	

	
	Ordinary weekday
	wage/hour
	1½
	1½

	
	Sunday
	wage/hour
	2.00
	2.00

	
	Public holiday
	wage/hour
	2.00
	2.00

	
	
	
	
	

	1.9
	STAND-BY ALLOWANCE
	
	
	

	
	Staff of Logistical Services and Technical Services
	month
	250.00
	250.00

	
	Shift allowance, staff of Campus Control
	month
	200.00
	200.00

	
	
	
	
	

	1.10
	LONG-SERVICE AWARDS
	
	
	

	
	Satisfactory service for –
	
	
	

	
	- 10 years
	10 years
	1,000.00
	Still under review

	
	- 15 years
	15 years
	1,400.00
	

	
	- 20 years
	20 years
	1,700.00
	

	
	- 25 years
	25 years
	2,600.00
	

	
	- 30 years
	30 years
	3,400.00
	

	
	
	
	
	

	1.11
	BENEFITS FOR STUDENT LEADERS
	
	
	

	
	
	
	
	

	1.11.1
	FEDERAL STUDENT REPRESENTATIVE COUNCIL (FSRC)
	
	
	

	
	
	
	
	

	1.11.2
	ALLOWANCES
	
	
	

	
	President
	year
	11,500.00
	Still under

	
	Ordinary members
	year
	8,000.00
	review

	
	
	
	
	

	1.11.3
	STUDENT REPRESENTATIVE COUNCILS (SRCs)
	
	
	

	
	Ordinary members
	year
	4,000.00
	Still under

	
	
	
	
	review

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	1.11.4
	RESIDENCE COMMITTEE MEAL CARD AWARDS
	
	
	

	
	Primaria/Primarius
	year maximum
	2,000.00
	2,000.00

	
	Deputy Primaria/Deputy Primarius
	year maximum
	1,500.00
	1,500.00

	
	Ordinary RC members
	year maximum
	1,000.00
	1,000.00

	
	
	
	
	

	1.12
	TOPPIESHOEK, RESIDENTIAL STAFF
	
	
	

	
	Accommodation, water and electricity
	
	No charge
	No charge

	
	Covered parking for one vehicle
	
	No charge
	No charge

	
	Single quarters
	
	No charge
	No charge

	
	
	
	
	

	1.13
	TOPPIESHOEK, TRAINING STAFF
	
	
	

	
	Training facilitator – external
	hour
	120.00
	200.00

	
	Instructors – external
	hour
	25.00
	30.00

	
	
	
	
	

	2.
	TRAVEL AND SUBSISTENCE (S&T)
	
	
	

	
	
	
	
	

	2.1
	TARIFF PER KILOMETRE FOR USE OF PRIVATE VEHICLES AND TUT TRANSPORT
	
	
	

	
	
	
	
	

	2.1.1
	FLEET TARIFF
	
	
	

	
	All fleet vehicles
	km
	1.85
	1.85

	
	Buses
	km
	4.00
	4.00

	
	
	
	
	

	2.1.2
	PRIVATE TARIFF (WITHOUT MOTOR-VEHICLE ALLOWANCE) SARS regulations
	
	
	

	
	All vehicles
	km
	1.53
	1.53

	
	
	
	
	

	2.1.3
	PRIVATE TARIFF (WITH MOTOR-VEHICLE ALLOWANCE)
	
	
	

	
	All vehicles
	km
	1.85
	1.85

	
	
	
	
	

	2.1.4
	RENTAL: trailer
	per day
	60.00
	60.00

	
	
	
	
	

	2.2
	DOMESTIC OVERNIGHT ALLOWANCE (without substantiation) SARS regulations
	
	
	

	
	All staff – meals & incidental costs
	per night
	196.00
	196.00

	
	All staff – incidental costs
	
	60.00
	60.00

	
	
	
	
	

	2.2.1
	USE OF PRIVATE TRANSPORT IN PLACE OF AIR TICKET
	
	
	

	
	Equivalent of airfare as determined by TUT Travel Buro. This amount will be allowed as re-imbursement for use of own transport.
	
	
	

	
	
	
	
	

	2.3
	OVERSEAS TRAVELLING ALLOWANCE: (Including Africa States) SARS regulations
	
	
	

	
	with substantiating documentation (including air ticket and conference fees)
	per day
	260(dollar)
	300 (dollar)

	
	without substantiating documentation
	per day
	190(dollar)
	190(dollar)

	
	
	
	
	

	3.
	STUDENT and PERSONNEL FEES
	
	
	

	
	
	
	
	

	3.1
	APPLICATION FEES
	
	
	

	
	Fee payable on application for admission
	application
	150.00
	150.00

	
	
	
	
	

	3.2
	FEES PAYABLE ON REGISTRATION
	
	
	

	
	
	
	
	

	
	Registration fee for direct registration costs
	
	
	170.00

	
	Late registration
	course
	200.00
	200.00

	
	Re-registration fee for research based Masters & Doctorate
	
	
	200.00

	
	Electronic Resources Centre (ERC)
	
	170.00
	150.00

	
	
	
	
	

	
	
	
	
	

	
	INITIAL PAYMENT ON REGISTRATION
	
	
	

	
	
	
	
	

	
	First-year students
	registration
	1,000.00
	1,500.00

	
	REGISTRATION
	
	
	

	
	- confirmation deposit
	
	
	500.00

	
	- initial payment at registration
	
	
	1,000.00

	
	
	
	
	

	
	Senior students
	registration
	2,000.00
	1,500.00

	
	Post Graduate Studies
	registration
	
	1,500.00

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	International students

Additional R1 400 is payable from 2003 by all students registering in 2003 for the first time and then annually, on registration. The policy that no special fee is charged for international students therefore lapses.
	
	1,400.00
	1,400.00

	
	
	
	
	

	
	
	
	
	

	3.3
	EXPERIENTIAL LEARNING
	registration
	See Calendar
	

	
	
	
	
	

	3.4
	CREDIT FOR DISCONTINUATION
	
	
	

	
	
	
	
	

	3.4.1
	FIRST SEMESTER SUBJECTS
	
	
	

	
	Non-registered students (newcomer students)

(confirmation deposit)
	
	1,000.00

Forfeits R200 if he/she does not turn up
	1,500.00

Forfeits R200 if he/she does not turn up

	
	Discontinues on or before
	15 February
	100% credit

Forfeits R500
	100% credit

Forfeits R200

	
	Discontinues between
	16 Febr - 15 March
	
	Liable for 60% of tuition fees

	
	Discontinues after
	15 March
	100% payable
	100% payable

	
	
	
	
	

	3.4.2
	SECOND SEMESTER SUBJECTS

Registered students
	
	2,000.00

Forfeits R500 if he/she does not arrive
	R1,500.00

Forfeits R200 if he/she does not turn up

	
	Discontinues on or before
	15 August
	100% credit

Forfeits R500
	100% credit

Forfeits R200

	
	Discontinues between
	16 Aug. – 15 Sept.
	
	Liable for 60% of tuition fees

	
	Discontinues after
	16 September
	100% payable

Forfeits R500
	100% payable

	
	
	
	
	

	3.4.3
	YEAR SUBJECTS
	
	
	

	
	Non-Registered Students

(Newcomer students) (Confirmation deposit)
	
	
	R1,500.00

Forfeits R200 if he/she does not turn up

	
	Discontinues on or before
	15 February
	
	100 credit

Forfeits R200

	
	Discontinues between
	16 Febr. - 31 March
	
	Liable for 30% of tuition fees

	
	Discontinues between
	1 April – 31 July
	
	Liable for 50% of tuition fees

	
	Discontinues after
	1 August
	
	Liable for 100% of tuition fees

	
	
	
	
	

	
	
	
	
	

	3.4.4
	POSTGRADUATE AND EXPERIENTIAL LEARINING
	
	
	

	
	No credit for discontinuation – handled according to merit

	
	
	

	3.4.5
	Discontinue credits – DISTANCE ED PROGRAM
	
	
	

	
	FIRST SEMESTER:
	
	
	

	
	Discontinue before or on:
	
	
	

	
	N Diploma – B TECH COURSE
	15 April
	100% Credit
	100% Credit

	
	M TECH COURSE
	30 December
	Forfeits R500
	Forfeits R500

	
	Discontinue after:
	
	
	

	
	N Diploma – B TECH COURSE
	15 April
	100% payable
	100% payable

	
	M TECH COURSE
	30 December
	100% payable
	100% payable

	
	SECOND SEMESTER:
	
	
	

	
	Discontinue before or on:
	
	
	

	
	N Diploma – B TECH COURSE
	15 October
	100% Credit
	100% Credit

	
	M TECH COURSE
	15 May
	Forfeits R500
	Forfeits R500

	
	Discontinue after:
	
	
	

	
	N Diploma – B TECH COURSE
	15 October
	100% payable
	100% payable

	
	M TECH COURSE
	15 May
	100% payable
	100% payable

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	3.5
	REGISTRATION FEE PAID BY STAFF
	year
	420.00
	450.00

	
	
	
	
	

	3.6
	TUITION FEES
	
	
	

	
	Consult the tariff list of the faculty concerned
	
	
	

	
	Interest payable on arrears are calculated at
	year
	ABSA prime rate
	Prime rate minus 1%

	
	
	
	
	

	3.7
	RESIDENCE FEES
	
	
	

	
	
	
	
	

	3.7.1
	Initial payment before Residence registration
	
	600.00
	1200.00

	
	
	
	
	

	3.7.2
	MEAL CARD: Compulsory for first years
	
	150.00
	150.00

	
	
	
	
	

	3.7.3
	ADDITIONAL MEALS
	
	
	

	
	Fees are negotiated with outside contractors and
	
	
	

	
	may be obtained from Residence Centre
	
	
	

	
	
	
	
	

	3.7.4
	RESIDENCE FEES
	
	
	

	
	
	
	
	

	
	Pretoria Campus:
	
	
	

	
	Astra Female Residence

- single room
	Year
	8,000.00
	8,500.00

	
	

- double room
	Year
	8,000.00
	8,300.00

	
	Denise Female Residence

- single room
	Year
	8,000.00
	8,500.00

	
	

- double room
	Year
	8,000.00
	8,300.00

	
	Heidehof Female Residence
	Year
	7,700.00
	8,100.00

	
	Kollegehof Mixed Residence
- single room
	Year
	8,000.00
	8,500.00

	
	

- double room
	Year
	8,000.00
	8,300.00

	
	Legae Mixed Residence

- single room
	Year
	8,700.00
	9,100.00

	
	

- double room
	Year
	8,700.00
	8,800.00

	
	Lezard Male

- single room
	Year
	8,900.00
	9,400.00

	
	

- double room
	Year
	8,900.00
	9,200.00

	
	Magalies Male Residence

- single room
	Year
	8,900.00
	9,400.00

	
	

- double room
	Year
	8,900.00
	9,200.00

	
	Mebala Mixed Residence

- Main block
	Year
	8,200.00
	8,600.00

	
	

- D block
	Year
	7,200.00
	7,600.00

	
	Minjonet Female Residence
- single room
	Year
	8,000.00
	8,500.00

	
	

- double room
	Year
	8,000.00
	8,300.00

	
	Monitor Male Residence

	Year
	8,700.00
	9,100.00

	
	Orion Mixed Residence
	Year
	9,000.00
	9,400.00

	
	Polonaise Female Residence
- single room
	Year
	8,000.00
	8,500.00

	
	

- double room
	Year
	8,000.00
	8,300.00

	
	Tempo Mixed Residence
	Year
	8,300.00
	8,600.00

	
	The Heights Mixed Residence
	Year
	8,400.00
	8,800.00

	
	
	
	
	

	
	
	
	
	

	
	Soshanguve Campus
	
	
	

	
	SOS1 Female Residence

- single room
	Year
	4,900.00
	5,300.00

	
	

- double room
	Year
	4,470.00
	4,870.00

	
	SOS2 Male Residence
	Year
	4,470.00
	4,870.00

	
	SOS3 Female Residence
	Year
	4,470.00
	4,870.00

	
	SOS4 Male Residence
	Year
	4,470.00
	4,870.00

	
	SOS 5 Mixed Residence

- single room
	Year
	4,900.00
	5,300.00

	
	

- double room
	Year
	4,470.00
	4,870.00

	
	

- house
	Year
	6,550.00
	6,950.00

	
	Town Mixed Residence
	Year
	5,380.00
	5,780.00

	
	CCT Mixed Residence

- single room
	Year
	4,900.00
	5,300.00

	
	

- double room
	Year
	4,470.00
	4,870.00

	
	

-three bay

 room
	Year
	3,730.00
	4,130.00

	
	

- house
	Year
	6,550.00
	6,950.00

	
	TCE1 Mixed Residence

- single room
	Year
	4,900.00
	5,300.00

	
	

- double room
	Year
	4,470.00
	4,870.00

	
	

-three bay

 room
	Year
	3,730.00
	4,130.00

	
	

- four bay room
	Year
	3,110.00
	3,510.00

	
	

- house
	Year
	6,550.00
	6,950.00

	
	TCE2 Mixed Residence

- single room
	Year
	4,900.00
	5,300.00

	
	

- double room
	Year
	4,470.00
	4,870.00

	
	

-three bay

 room
	Year
	3,730.00
	4,130.00

	
	

- four bay room
	Year
	3,110.00
	3,510.00

	
	

- house
	Year
	6,550.00
	6,950.00

	
	
	
	
	

	
	Ga-Rankuwa Campus
	
	
	

	
	Gaetsho Female Residence
- shared room
	Year
	3,114.00
	3,500.00

	
	Legae Male Residence

- shared room
	Year
	3,114.00
	3,500.00

	
	Skierlik Female Residence

- shared room
	Year
	2,594.00
	3,000.00

	
	Baheshi Mixed Residence
-
 double room
	Year
	2,594.00
	3,000.00

	
	East Mixed Residence

- double room
	Year
	3,460.00
	3,860.00

	
	Hebron Mixed Residence

- single room
	Year
	4,100.00
	4,500.00

	
	Telkom Mixed Resedence

-double room
	Year
	4,100.00
	4,500.00

	
	Tshwane North College

- double room
	Year
	4,320.00
	4,720.00

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	3.8
	FLATS & GUEST HOUSES
	
	
	

	
	
	
	
	

	
	ALMA & DU TOIT FLATS

Tariffs obtainable from Manager for 2005.

Allocations strictly according to waiting lists.

ZARAGOSA PARK FLATS

Tariffs obtainable from Manager for 2005.

Allocations strictly according to waiting lists.

ZETHUSHOF FLATS

Tariffs obtainable from Manager for 2005.

Allocations strictly according to waiting lists.

	
	
	

	
	GUEST HOUSES

Tariffs for the following guest houses and conference facilities obtainable from Kosmos Guest House, from 2005:

Kosmos

NZASM

Mebala - Nelspruit

Technikonrand

Kosmos Annex
	
	
	

	
	
	
	
	

	3.9
	EXAMINATION FEES PAYABLE BY STUDENTS
	
	
	

	
	Aegrotat examinations
	subject
	50.00
	50.00

	
	Special circumstances examinations
	subject
	
	100.00

	
	Special exams outside official exam period
	subject
	
	100.00

	
	Re-marking of script
	subject
	150.00
	170.00

	
	Re-checking of marks
	subject
	70.00
	100.00

	
	Insight into script
	subject
	80.00
	100.00

	
	Exemption of subjects
	subject
	74.00
	60.00

	
	Granting of status
	request
	140.00
	100.00

	
	Declaration about replacement of certificate
	declaration
	80.00
	80.00

	
	Duplicate results
	result
	6.00
	5.00

	
	Application to sit for exam elsewhere (NB: Students whose study package does not include distance examination)
	subject
	
	640.00

	
	Recognition of prior learning (RPL):
	
	
	

	
	Assessor's fees
	subject
	25% of subject

price
	25% of subject

price

	
	Registration fees
	per application
	200.00
	200.00

	
	Dean’s examination
	subject
	
	None

	
	
	
	
	

	3.10
	MISCELLANEOUS ADMINISTRATIVE FEES
	
	
	

	
	Issuing of duplicate student card
	card
	50.00
	50.00

	
	Issuing of duplicate proof of registration
	proof of registration
	5.00
	5.00

	
	Issuing of duplicate proof of exam admission
	proof of admission
	5.00
	5.00

	
	Issuing of duplicate invoice/account
	invoice/account
	2.00
	5.00

	
	Issuing of duplicate academic report – mainframe
	report
	10.00
	10.00

	
	Issuing of duplicate academic report – other
	report
	100.00
	100.00

	
	Traffic fines - general
	Fine ticket
	40.00
	40.00

	
	Issuing of syllabi
	request
	320.00
	350.00

	
	Exam enquiries after closing date
	
	25.00
	30.00

	
	Issuing of duplicate short- course certificate
	certificate
	20.00
	30.00

	
	Issuing of duplicate proof of exam admission (Distance Ed Program)
	
	10.00
	10.00

	
	Re-issuing of study material (Distance Ed program)
	
	100.00
	100.00

	
	
	
	
	

	
	Miscellaneous student services/Exam administration
	
	
	

	
	Issuing of previous question papers
	question paper
	7.00
	7.00

	
	Ring-binding:
	
	
	

	
	5 – 10 mm
	each
	6.00
	6.00

	
	15 – 19 mm
	each
	11.00
	8.00

	
	22 – 28 mm
	each
	16.00
	10.00

	
	Copying:
	
	
	

	
	A4 single page
	page
	
	0.25

	
	A3 single page
	page
	
	0.50

	
	A4 page back tot back
	page
	
	0.40

	
	A 3 back tot back
	page
	
	0.70

	
	A4 colour copy
	page
	
	6.00

	
	Faxes:
	
	
	

	
	National
	page
	3.00
	3.00

	
	International
	page
	5.00
	6.00

	
	Laminated:
	
	
	

	
	A4 page
	page
	6.00
	4.00

	
	A3 page
	page
	11.00
	7.00

	
	Labels:
	
	
	

	
	Internal
	page
	
	10.00

	
	External
	page
	
	15.00

	
	
	
	
	

	3.11
	STUDENT LOANS
	
	
	

	
	Interest payable on outstanding amounts
	year
	8%
	8.5%

	
	
	
	
	

	3.12
	TRAINING TARIFFS: TOPPIESHOEK
	
	
	

	
	DEVELOPMENT CENTRE
	
	
	

	
	Student leadership training
	
	
	

	
	Students, leadership & team-building

(R1 500-00 minimum per group per day)
	person/day
	50.00
	50.00

	
	
	
	
	

	
	Non Student groups training Leadership & Team-building
	
	
	

	
	Personnel minimum R(2 000-00 minimum per group per day) Lunch excluded
	person/day
	100.00
	R150.00

	
	
	
	
	

	
	Corporate groups (minimum R3 500-00) Lunch excluded
	person/day
	200.00
	250.00

	
	
	
	
	

	
	Non-profit organizations in the community (youth, schools & church) R2 500.00 minimum
	person/day
	80.00
	80.00

	
	
	
	
	

	3.13
	CAMPUS CLINIC
	
	
	

	
	Staff visit (medicine excluded). Additional tariff will be charged, if necessary
	visit
	20.00
	20.00

	
	
	
	
	

	4.
	PUBLICATION & DESIGN SERVICES
	
	
	

	4.1
	INTERNAL COSTS
	
	
	

	
	
	
	
	

	4.1.2
	A4 Photocopies: Plain
	
	
	

	
	Single sided
	
	
	0.18

	
	Back to back
	
	
	0.32

	
	Single sided (urgent jobs)
	
	
	0.20

	
	Back to back (urgent jobs)
	
	
	0.34

	
	Single sided bond tints 80gm
	
	
	0.25

	
	Back to back bond tints 80gm
	
	
	0.40

	
	Single sided kaskad 80gm
	
	
	0.30

	
	Back to back kaskad 80gm
	
	
	0.50

	
	
	
	
	

	4.1.3
	A3 Photocopies: Plain
	
	
	

	
	Single sided
	
	
	0.35

	
	Back to back
	
	
	0.65

	
	
	
	
	

	4.1.4
	Colour copies
	
	
	

	
	A4
	
	
	6.00

	
	A3
	
	
	12.00

	
	
	
	
	

	4.1.5
	Lamination
	
	
	

	
	A6
	
	
	1.00

	
	A5
	
	
	2.00

	
	A4
	
	
	4.00

	
	A3
	
	
	7.00

	
	A2
	
	
	14.00

	
	A1
	
	
	30.00

	
	A0
	
	
	60.00

	
	
	
	
	

	4.1.6
	Ring binding
	
	
	

	
	1 – 125 pp
	
	
	3.50

	
	126 – 220 pp
	
	
	5.50

	
	221 – 500 pp
	
	
	7.50

	
	
	
	
	

	
	With TUT cover
	
	
	

	
	1 – 125 pp
	
	
	6.00

	
	126 - 220 pp
	
	
	8.00

	
	221 – 500 pp
	
	
	10.00

	
	
	
	
	

	
	With hard cover back
	
	
	

	
	1 – 125 pp
	
	
	4.60

	
	126 - 220 pp
	
	
	6.60

	
	221 – 500 pp
	
	
	8.60

	
	
	
	
	

	
	Leather binding of books
	
	
	140.00

	
	
	
	
	

	
	Binding:
	
	
	

	
	Single book
	
	
	5.00

	
	TUT green test books
	
	
	1.40

	
	Milano cover student files
	
	
	1.00

	
	Saddle stitching of study guide with TUT cover
	
	
	2.50

	
	Perfect binding of study guide with TUT cover
	
	
	4.00

	
	Perfect binding
	
	
	5.50

	
	Glue binding
	
	
	6.60

	
	Strips (Thermal)
	
	
	2.75

	
	Covers 160gm (different colours)
	
	
	.40

	
	
	
	
	

	4.1.7
	Business Cards
	
	
	

	
	Single sided
	
	
	

	
	10 (Soshanguve)
	
	
	10.00

	
	50
	
	
	110.00

	
	100
	
	
	135.00

	
	150
	
	
	160.00

	
	200
	
	
	185.00

	
	250
	
	
	210.00

	
	300
	
	
	235.00

	
	350
	
	
	260.00

	
	400
	
	
	285.00

	
	450
	
	
	310.00

	
	500
	
	
	335.00

	
	
	
	
	

	4.2
	COLOUR POSTERS
	
	
	

	
	A0
	
	
	*R110 - R350

	
	A1
	
	
	*R60 – R250

	
	A2
	
	
	*R47 - R140

	
	A3
	
	
	13.00

	
	A4
	
	
	9.00

	
	
	
	
	

	
	
	
	
	

	4.3
	Banners
	
	
	

	
	1.5m x 914mm
	
	
	*R60 - R600

	
	2m x 914mm
	
	
	*R80 – R800

	
	3m x 914mm
	
	
	*R100 – R1000

	
	
	
	
	

	
	*Prices vary according to ink usage and medium used.
	
	
	

	
	Other prices available on request
	
	
	

	
	
	
	
	

	5.
	RENTALS
	
	
	

	
	
	
	
	

	5.1
	RENT FOR FACILITIES
	
	
	

	
	
	
	
	

	5.1.1
	OUTSIDE ORGANISATIONS
	
	
	

	
	Theunis Bester Hall
	function
	2,000.00
	2,500.00

	
	Theunis Bester Hall Foyer
	function
	400.00
	500.00

	
	Arcadia Auditorium
	function
	1,500.00
	2,000.00

	
	Arcadia Hall
	function
	1,250.00
	1,500.00

	
	Sanlam Auditorium
	function
	1,000.00
	1,500.00

	
	FNB Visitor Centre
	function
	1,100.00
	1,500.00

	
	Audiovisual meeting hall 4-109
	function
	400.00
	500.00

	
	Lecturing hall
	function
	300.00
	400.00

	
	Prestige Auditorium (Building 21)
	function
	2,000.00
	2,500.00

	
	
	
	
	

	
	POLOKWANE CAMPUS FACILITIES:
	
	
	

	
	TECH 09 (Auditorium)
	
	
	500.00

	
	Boardroom
	
	
	200.00

	
	Lecture Halls
	
	
	250.00

	
	Computer Labs
	
	
	100.00

	
	
	
	
	

	
	Additional:
	
	
	

	
	Sound and lighting operator
	function
	500.00
	500.00

	
	FNB Cutleries
	function
	
	200.00

	
	Outside area
	
	
	500.00

	
	Movable direction board (500mm x 300mm)
	
	
	65.00

	
	Soshanguve Hall
	
	
	1000.00

	
	Ga-Rankuwa
	
	
	1000.00

	
	
	
	
	

	
	
	
	
	

	
	RENT AUDIVISUAL EQUIPMENT
	
	
	

	
	1 Day:
	
	
	

	
	CD Player
	
	
	30.00

	
	Flip Chart
	
	
	30.00

	
	Sound System
	
	
	150.00

	
	TV combination
	
	
	50.00

	
	Lapel/Microphone
	
	
	30.00

	
	Laser Pointer per day
	
	
	10.00

	
	Overhead projector
	
	
	30.00

	
	Screen
	
	
	30.00

	
	Slide projector
	
	
	60.00

	
	Data projector per day
	
	
	400.00

	
	Data projector per hour
	
	
	75.00

	
	Laptop/Computer per day
	
	
	400.00

	
	Laptop/Computer per hour
	
	
	75.00

	
	Video Player
	
	
	50.00

	
	Duplicating VHS tapes per tape (excluding tapes)
	
	
	20.00

	
	Standby per day
	
	
	500.00

	
	After hours per hour
	
	
	80.00

	
	Video camera
	
	
	80.00

	
	Delivery costs per delivery
	
	
	10.00

	
	
	
	
	

	
	Day 2:
	
	
	

	
	CD Player
	
	
	50.00

	
	Flip Chart
	
	
	50.00

	
	Sound System
	
	
	170.00

	
	TV combination
	
	
	85.00

	
	Lapel/Microphone
	
	
	50.00

	
	Laser Pointer per day
	
	
	10.00

	
	Overhead projector
	
	
	50.00

	
	Screen
	
	
	50.00

	
	Slide projector
	
	
	80.00

	
	Data projector per day
	
	
	400.00

	
	Data projector per hour
	
	
	75.00

	
	Laptop/Computer per day
	
	
	400.00

	
	Laptop/Computer per hour
	
	
	75.00

	
	Video Player
	
	
	85.00

	
	Duplicating VHS tapes per tape (excluding tapes)
	
	
	20.00

	
	Standby per day
	
	
	500.00

	
	After hours per hour
	
	
	80.00

	
	Video camera
	
	
	100.00

	
	Delivery costs per delivery
	
	
	10.00

	
	
	
	
	

	
	DAY 3:
	
	
	

	
	CD Player
	
	
	70.00

	
	Flip Chart
	
	
	70.00

	
	Sound System
	
	
	190.00

	
	TV combination
	
	
	105.00

	
	Lapel/Microphone
	
	
	70.00

	
	Laser Pointer per day
	
	
	10.00

	
	Overhead projector
	
	
	70.00

	
	Screen
	
	
	70.00

	
	Slide projector
	
	
	100.00

	
	Data projector per day
	
	
	400.00

	
	Data projector per hour
	
	
	75.00

	
	Laptop/Computer per day
	
	
	400.00

	
	Laptop/Computer per hour
	
	
	75.00

	
	Video Player
	
	
	120.00

	
	Duplicating VHS tapes per tape (excluding tapes)
	
	
	20.00

	
	Standby per day
	
	
	500.00

	
	After hours per hour
	
	
	80.00

	
	Video camera
	
	
	120.00

	
	Delivery costs per delivery
	
	
	10.00

	
	
	
	
	

	
	DAY 4:
	
	
	

	
	CD Player
	
	
	90.00

	
	Flip Chart
	
	
	90.00

	
	Sound System
	
	
	210.00

	
	TV combination
	
	
	125.00

	
	Lapel/Microphone
	
	
	90.00

	
	Laser Pointer per day
	
	
	10.00

	
	Overhead projector
	
	
	90.00

	
	Screen
	
	
	90.00

	
	Slide projector
	
	
	120.00

	
	Data projector per day
	
	
	400.00

	
	Data projector per hour
	
	
	75.00

	
	Laptop/Computer per day
	
	
	400.00

	
	Laptop/Computer per hour
	
	
	75.00

	
	Video Player
	
	
	125.00

	
	Duplicating VHS tapes per tape (excluding tapes)
	
	
	20.00

	
	Standby per day
	
	
	500.00

	
	After hours per hour
	
	
	80.00

	
	Video camera
	
	
	140.00

	
	Delivery costs per delivery
	
	
	10.00

	
	
	
	
	

	
	
	
	
	

	
	WEEK:
	
	
	

	
	CD Player
	
	
	110.00

	
	Flip Chart
	
	
	110.00

	
	Sound System
	
	
	1,0000.00

	
	TV combination
	
	
	150.00

	
	Lapel/Microphone
	
	
	110.00

	
	Laser Pointer per day
	
	
	10.00

	
	Overhead projector
	
	
	110.00

	
	Screen
	
	
	110.00

	
	Slide projector
	
	
	140.00

	
	Data projector per day
	
	
	400.00

	
	Data projector per hour
	
	
	75.00

	
	Laptop/Computer per day
	
	
	400.00

	
	Laptop/Computer per hour
	
	
	75.00

	
	Video Player
	
	
	150.00

	
	Duplicating VHS tapes per tape (excluding tapes)
	
	
	20.00

	
	Standby per day
	
	
	500.00

	
	After hours per hour
	
	
	80.00

	
	Video camera
	
	
	1,500.00

	
	Delivery costs per delivery
	
	
	10.00

	
	
	
	
	

	
	WEEKEND:
	
	
	

	
	CD Player
	
	
	90.00

	
	Flip Chart
	
	
	90.00

	
	Sound System
	
	
	240.00

	
	TV combination
	
	
	125.00

	
	Lapel/Microphone
	
	
	100.00

	
	Laser Pointer per day
	
	
	10.00

	
	Overhead projector
	
	
	90.00

	
	Screen
	
	
	90.00

	
	Slide projector
	
	
	120.00

	
	Data projector per day
	
	
	400.00

	
	Data projector per hour
	
	
	75.00

	
	Laptop/Computer per day
	
	
	400.00

	
	Laptop/Computer per hour
	
	
	75.00

	
	Video Player
	
	
	125.00

	
	Duplicating VHS tapes per tape (excluding tapes)
	
	
	20.00

	
	Standby per day
	
	
	500.00

	
	After hours per hour
	
	
	80.00

	
	Video camera
	
	
	100.00

	
	Delivery costs per delivery
	
	
	10.00

	
	
	
	
	

	5.1.2
	STAFF/STUDENTS (FOR PRIVATE USE)
	
	
	

	
	
	
	
	

	
	Theunis Bester Hall
	function
	850.00
	1,000.00

	
	Arcadia Auditorium
	function
	850.00
	1,000.00

	
	Arcadia Hall
	function
	600.00
	1,000.00

	
	Sanlam Auditorium
	function
	800.00
	1,000.00

	
	FNB Visitor Centre
	function
	800.00
	1,000.00

	
	Audiovisual meeting hall 4-109
	function
	200.00
	300.00

	
	Lecturing hall
	function
	200.00
	300.00

	
	Prestige Auditorium (Building 21)
	function
	1,100.00
	1,500.00

	
	Soshanguve Hall
	
	
	500.00

	
	Ga-Rankuwa
	
	
	500.00

	
	Additional:
	
	
	

	
	Sound and lighting operator
	function
	500.00
	500.00

	
	
	
	
	

	5.1.3
	DEPARTMENTS/DIVISIONS/STUDENTS
	
	
	

	
	Theunis Bester Hall
	function
	600.00
	600.00

	
	Arcadia Auditorium
	function
	550.00
	550.00

	
	Arcadia Hall
	function
	no charge
	No charge

	
	Sanlam Auditorium
	function
	no charge
	No charge

	
	FNB Visitor Centre
	function
	500.00
	500.00

	
	Audiovisual meeting hall 4-109
	function
	no charge
	No charge

	
	Lecturing Hall
	function
	1,000.00
	1,000.00

	
	Soshanguve Hall
	
	
	No charge

	
	Ga-Rankuwa
	
	
	No charge

	
	
	
	
	

	
	Additional:
	
	
	

	
	Sound and lighting operator
	function
	500.00
	500.00

	
	
	
	
	

	5.2
	HOUSING STAFF
	
	
	

	
	Residence flat
	month
	500.00
	550.00

	
	Experimental farm: Service workers
	month
	20.00
	

	
	Residence: Service workers – single/double room
	month
	50.00
	100.00

	
	
	
	
	

	5.3
	PARKING
	
	
	

	
	Top management
	month
	50.00
	55.00

	
	Staff – covered parking per anumm
	year
	200.00
	200.00

	
	Staff – open parking (paved area)
	year
	120.00
	120.00

	
	Motorcycles – covered parking
	year
	90.00
	90.00

	
	
	
	
	

	5.4
	TELEPHONE COSTS
	
	
	

	
	Line hire
	month
	60.00
	65.00

	
	New service
	service
	200.00
	250.00

	
	Moves
	move
	100.00
	100.00

	
	Voicemail
	month
	
	10.00

	
	
	
	
	

	5.5
	RENT FOR SPORT FIELDS AND COURSES
	
	
	

	
	
	
	
	

	5.5.1
	PRETORIA CAMPUS
	
	
	

	
	(a) Rugby fields
	field/match
	160.00
	180.00

	
	– with spray lights
	field/evening
	450.00
	500.00

	
	(b) Soccer field
	match/day
	160.00
	180.00

	
	Soft ball (spray lights)
	evening
	450.00
	500.00

	
	(c) Hockey fields (grass)
	field/match
	160.00
	180.00

	
	– with spray lights
	field/evening
	280.00
	300.00

	
	(d) Hockey field (astro)
	field/match
	280.00
	300.00

	
	– with spray lights
	field/evening
	450.00
	500.00

	
	(e) Cricket fields
	field/match
	500.00
	550.00

	
	– with spray lights
	field/evening
	1,000.00
	1,200.00

	
	(f) Tennis courses
	course/day
	130.00
	150.00

	
	– with spray lights
	course/evening
	250.00
	300.00

	
	(g) Netball courses
	course/day
	130.00
	150.00

	
	– with spray lights
	course/evening
	250.00
	300.00

	
	(h) Atlethics courses
	day
	1,600.00
	1,800.00

	
	– with spray lights
	evening
	2,000.00
	2,000.00

	
	(i) Cricket net
	session/day
	100.00
	120.00

	
	Main pavilion cricket nets
	session/day
	100.00
	120.00

	
	
	
	
	

	5.5.2
	CLUBHOUSES
	
	
	

	
	Rugby – without kitchen
	day/evening
	130.00
	180.00

	
	– with kitchen
	day/evening
	250.00
	300.00

	
	Cricket –- without kitchen
	day/evening
	150.00
	180.00

	
	– with kitchen
	day/evening
	250.00
	300.00

	
	Tennis – without kitchen
	day/evening
	130.00
	180.00

	
	– with kitchen
	day/evening
	250.00
	300.00

	
	Hockey Stadium – VIP Lounge
	day/evening
	250.00
	300.00

	
	
	
	
	

	5.6
	RENT FOR FACILITIES AND
	
	
	

	
	TRAINING SERVICES AT TOPPIESHOEK
	
	
	

	
	
	
	
	

	5.6.1
	ACCOMMODATION
	
	
	

	
	Youth Hostel
	
	
	

	
	Accommodation (minimum of 15 persons – bedding included)
	person/night
	45.00
	50.00

	
	Accommodation (minimum of 15 persons – bedding excluded))
	person/night
	25.00
	35.00

	
	Official, for students/staff
	
	
	

	
	Accommodation (minimum of 15 persons – bedding included)
	person/night
	35.00
	45.00

	
	Accommodation (minimum of 15 persons – bedding excluded)
	person/night
	20.00
	30.00

	
	Official DSL Programmes
	
	
	

	
	Accommodation (minimum of 15 persons – bedding included)
	person/night
	
	40.00

	
	Accommodation (minimum of 15 persons – bedding excluded)
	person/night
	
	25.00

	
	Bundu House
	
	
	

	
	Accommodation (minimum of 2 persons or R300.00)
	
	
	

	
	Accommodation (maximum of 10 persons)
	person/night
	55.00
	60.00

	
	
	
	
	

	
	Caravan/Tent
	
	
	

	
	Accommodation (maximum of 6 persons)
	night
	100.00
	110.00

	
	Accommodation (more than 6 persons)
	person/night
	20.00
	20.00

	
	
	
	
	

	5.6.2
	DAY VISITORS
	
	
	

	
	
	
	
	

	
	Lapa
	
	
	

	
	Minimum of 20 persons or R400.00 (kitchen facilities, chairs, tables, braai and recreation facilities)

- maximum of 250 persons

- more than 60 persons
	person/night
	20.00

10.00
	25.00

15.00

	
	General equipment
	
	
	400.00

	
	Seminar – facility per day
	person/day
	45.00
	50.00

	
	2 x tea plus lunch (maximum 50 persons)
	person/day
	130.00
	140.00

	
	3 x tea plus lunch (maximum 50 persons)
	person/day
	140.00
	150.00

	
	Hall for functions
	per day
	500.00
	700.00

	
	Sound and Equipment
	per day
	
	400.00

	
	Planetarium (minimum of 10 persons/R100)
	person/day
	10.00
	15.00

	
	
	
	
	

	6.
	DECORATIONS
	
	
	

	
	
	
	
	

	6.1
	DECORATIONS ON TUT PROPERTY
	
	
	

	
	
	
	
	

	6.1.1
	DECORATION (minimum price)
	
	
	

	
	External – per square meter
	per square meter
	50.00
	

	
	Internal – per square meter
	per square meter
	30.00
	

	
	
	
	
	

	6.1.2
	OFFICE PLANTS
	
	
	

	
	Style container (40 cm) with accent plant
	annually
	200.00
	

	
	
	
	
	

	
	
	
	
	

	6.1.3
	FRESHLY CUT FLOWERS – for official functions only
	function
	market prices
	

	
	
	
	
	

	6.1.4
	SYNTHETIC/GROWING OFFICE PLANTS
	annually
	market prices
	

	
	
	
	
	

	6.2
	DECORATION OUTSIDE PRETORIA CAMPUS
	
	
	

	
	Travelling time and labour
	hour
	10.00
	

	
	Distance
	km
	1.85
	

	
	
	
	
	

	7.
	Service fee payable to Travel Buro
	per car rental
	20.00
	20.00

	
	
	per hotel booking
	20.00
	20.00

	
	
	change of reservation
	20.00
	20.00

	
	
	
	
	

	8.
	TENDER DOCUMENTS
	
	
	

	
	Collection of documents by Tenderers
	per document
	
	350-00

	
	
	
	
	

PAGE

