

## SCHEDULE OF FEES

Primary School Academic Year 2020 – 2021

PAYMENT PERIOD		
INSTALMENT	START	END
1	17 <sup>th</sup> Aug 2020	1 <sup>st</sup> Nov 2020
2	2 <sup>nd</sup> Nov 2020	31 <sup>st</sup> Jan 2021
3	1 <sup>st</sup> Feb 2021	11 <sup>th</sup> Apr 2021
4	12 <sup>th</sup> Apr 2021	18 <sup>th</sup> Jun 2021

For term dates, please refer to the Parent-Student Handbook

SCHOOL BUS TRANSPORTATION			(OPTIONAL)
School pick-up and drop-off transportation are available during the school year.			
TRIP	INSTALMENT FEE	ANNUAL FEE	
One-way	3,700,000	13,700,000	
Two-way	6,200,000	23,100,000	
Please kindly contact the School's administration department for more details on timings, locations and other pertinent information.			

TUITION FEES		
YEAR	PAYMENT OPTIONS (VND)	
	4 INSTALMENTS	ANNUAL
Year 1	53,700,000	200,850,000
Year 2	55,500,000	209,950,000
Year 3	57,600,000	217,550,000

REGISTRATION FEE
10,000,000 VND

ANNUAL STUDENT SERVICE & AMENITIES FEE	
6,500,000 VND	This is a compulsory fee that will provide each student the following non-academic services and activities to support their learning journey:
<ul style="list-style-type: none"> <li>• Learning Materials &amp; Devices</li> <li>• Student Support Services</li> <li>• Excursions (&lt;30 Km)</li> </ul>	<ul style="list-style-type: none"> <li>• Stationeries</li> <li>• Early morning snacks &amp; lunch</li> <li>• Uniform 3 tops (2 polo shirts and 1 P.E. t-shirt), 2 shorts/culottes</li> </ul>

ADDITIONAL UNIFORMS (OPTIONAL)
<ul style="list-style-type: none"> <li>• T-shirt</li> <li>• Polo shirt</li> <li>• Culottes/Shorts</li> <li>• Sports Shorts</li> </ul>
200,000 VND per Piece

Tuition Fees cover academic subjects & lessons, meals and other academic services (excluding co-curricular activities) for a five-day school week. •• A one-time non-refundable Registration Fee is payable within fourteen (14) days from the date that the student is offered a placement. The Registration Fee is applicable to all new students at AHI regardless of where they are enrolled previously. Students must stay enrolled continuously with the school; payment of a renewed Registration Fee must be made upon re-enrolment at the school. •• The Annual Student Service & Amenities Fees will not include co-curricular activities. •• Fees remain fixed throughout the Academic Year. Any revision to fees, terms and conditions shall be communicated prior to the start of an Academic Year, with ample notice (at least 3 months) provided.

AY 2020-2021 DISCOUNT POLICY	
DISCOUNT	DESCRIPTION
<b>Sibling Discount</b>	Siblings of an enrolled student will be given a 10% discount on Tuition Fees & Registration Fee will be waived. Discounts are only applicable when two or more siblings are enrolled in the school at the same time. The discount applies to siblings who are enrolled at a later date.
<b>Preschool Discount</b>	Existing Preschool students at Anne Hill International School will be waived of the Primary School Registration Fee when enrolling in Primary School.
<b>Loyalty Discount</b>	Recognising the support of our loyal parents, the following discounts shall apply to Tuition Fees (nett of any discounts) for the full Academic Year:

12 months: 1%	18 months: 1.5%	24 months: 2%	30 months: 2.5%	36 months: 3%	42 months: 3.5%	48 months: 4%
---------------	-----------------	---------------	-----------------	---------------	-----------------	---------------

The discount rate is determined at the start of the Academic Year and will remain the same throughout the year. The number of years shall count from the student's enrolment date till Aug 3rd, 2020. For clarity sake - should a student be at the school in between any of the stated timeframes, then the lower timeframe should apply. E.g. if the student is in the school for 15 months, then the 12-month discount applies.

The School may at its discretion review this policy. Discounts are applicable to both companies and individuals making payment.

31-33 Giang Van Minh, An Phu Ward, District 2, Ho Chi Minh City

**LANDLINE** 028 3740 4019  
**HOTLINE** 0906 846 939

**WEBSITE** [annehill.school](http://annehill.school)  
**EMAIL** [info@annehill.school](mailto:info@annehill.school)

**PRIMARY SCHOOL**

**PAYMENT METHOD**

All Fees are payable and invoiced in Vietnamese Dong (VND). In cases where payments are made overseas in foreign currency, these are to translate to applicable school Fees in VND. Payments may be made in cash, by card or bank transfer to the following account:

**Bank Transfer Information**

<b>Payee:</b>	“Công ty TNHH Anne Hill” or “Anne Hill Company Limited”	The payer is liable for all banking and related charges. Document proof of the bank transfer must be submitted to the school. Red invoices are also available upon request.
<b>Account number:</b>	MB Bank: 1511101814007      VietinBank: 119002628485	
<b>Bank:</b>	TMCP Quân Đội (MB Bank- Branch: An Phu) or TMCP Công Thương Vietnam (VietinBank - Branch: Thu Duc)	
<b>Bank address:</b>	MB Bank: An Phu Building, DKTM An Phu An Khanh, Nguyen Quy Duc, An Phu, District 2, HCMC VietinBank: No.1 Vo Van Ngan, Linh Chieu, Thu Duc District, HCMC	
<b>Swift code:</b>	MB Bank: MSCBVNVX      VietinBank: ICBVVNVX947	

**PAYMENT DUE DATES**

<b>Annual Payment</b>	<b>3rd August 2020</b>	All Fees must be paid on time. This applies to both individuals and companies making payment. In the event of non-payment of Registration and/or Tuition Fees, the School has the right to refuse the student’s enrolment.
<b>Instalment</b>	<b>Due Dates</b>	
<b>Instalment 1</b>	<b>3rd August 2020</b>	
<b>Instalment 2</b>	<b>16th October 2020</b>	
<b>Instalment 3</b>	<b>15th January 2021</b>	
<b>Instalment 4</b>	<b>26th March 2021</b>	

**ENROLMENT AFTER THE START OF THE ACADEMIC YEAR**

For students who are enrolling after the start of the Academic Year, the following Tuition Fees for the remainder of the year shall apply:

<b>Start Date</b>	<b>Late Enrolment Tuition Fees Applicable</b>
<b>During Instalment 1</b>	Option 1: Annual Tuition Fee (calculated on a pro-rated basis) Option 2: Instalment 1, 2, 3 & 4 Fees (Instalment Fee is calculated on a pro-rated basis)
<b>During Instalment 2</b>	Instalment 2, 3 & 4 Fees (Instalment 2 Fee is calculated on a pro-rated basis)
<b>During Instalment 3</b>	Instalment 3 & 4 Fees (Instalment 3 Fee is calculated on a pro-rated basis)
<b>During Instalment 4</b>	Instalment 4 Fees

Payment of late enrolment tuition fees shall be made seven (7) days prior to the start date.

**WITHDRAWAL & REFUNDS**

A 60-days written notice must be given prior to the child’s last day at the School. Parents must complete and submit the School’s standard Withdrawal Notification Form on time, 60 days before the withdrawal date. Failure to do so will result in the forfeit of the refund amount.

Refunds can only be made for payment of Annual Tuition Fees. The refund amount is calculated on a pro-rated basis as below:

**Daily Refund Rate = Annual Tuition Fees / The Number of School Days**  
**Refund Amount = Daily Refund Rate x Number of School Days Remaining From the Last Day At School until the End of the Academic Year x 75%**

Instalment payment plan is not entitled for refunds. The Registration Fee and any other prepaid bus or extra-curricular fees are not refundable at any time. In the event where the School is closed due to unforeseen circumstances beyond its control, including but not limited to epidemic outbreaks and Acts of Gods, the School will not be liable to make any refunds.

The refund can only be made in **one payment** for each academic year. Please fill out the Withdrawal Notification Form carefully as the school is unable to process more than one refund request for each student per academic year.

Amounts will be refunded to the company or individual that made the payment at the beginning of the enrolment. All refunds will be in VND.