

EXPRESSION OF INTENT

TOWARDS

THE REGISTRATION OF INDEPENDENT SCHOOLS

CLARIFICATIONS ON THE EXPRESSION OF INTENT TOWARDS THE REGISTRATION OF INDEPENDENT SCHOOLS

1. PURPOSE

The purpose of the *Expression of Intent towards the Registration of Independent Schools* is to, as part of a preparatory phase in the registration processes of independent schools, provide a common format to prospective owners who intend to apply for registration of an independent school, to make their intention known to the Mpumalanga Department of Education, to provide for a broad outline of the envisaged business and to establish a platform from where interactions could be fostered with the prospective applicants for the registration of independent schools within the province.

2. SUBMISSIONS OF EXPRESSION OF INTENT TOWARDS THE REGISTRATION OF INDEPENDENT SCHOOLS

- 2.1 The Expression of Intent towards the Registration of Independent Schools must reach the relevant Circuit Manager not later than the end of February of the year preceding the next academic year. An acknowledgement of receipt must be obtained from the relevant circuit office on submission of the Expression of Intent towards the Registration of an Independent School.
- 2.2 Submission of the Expression of Intent towards the Registration of Independent Schools would lead to a written invitation before the end of March of the year preceding the next academic year to the prospective owner(s) of the envisaged independent school by the relevant Circuit Manager to a preparatory meeting, during which the intended owner will be guided on all legal and other requirements pertaining the registration of an independent school, the procedures and related time frames and on populating the Application to Register an Independent School.

3. COMPLETION OF THE EXPRESSION OF INTENT TOWARDS THE REGISTRATION OF AN INDEPENDENT SCHOOL

- 3.1 The Expression of Intent towards the Registration of Independent Schools must be fully completed before being submitted. A fully completed document means that Sections A, B and C must be completed and all the required attachments to accompany it. All the applicable boxes must be populated in either black/blue ink.
- 3.2 The Expression of Intent towards the Registration of Independent Schools must be completed for each site separately should you intend to apply for registration of more than one independent school. The same document cannot be used for satellites/subsidiaries/branches, etc.

4. STATUS OF THE EXPRESSION OF INTENT TOWARDS THE REGISTRATION OF INDEPENDENT SCHOOLS

The submission of the Expression of Intent towards the Registration of Independent Schools does not mean that it replaces the Application to Register an Independent School. It serves as the first step (preparation) towards an application still to be made.

5. CONFIDENTIALITY

It is acknowledged that the information provided in the completed *Expression of Intent towards the Registration of Independent Schools* is confidential in all respects, other than information that is in the public domain; therefore it is agreed that the supplied information will only be used to support the application for registration processes.

EXPRESSION OF INTENT TOWARDS THE REGISTRATION OF INDEPENDENT SCHOOLS

SECTION A

DETAILS OF THE OWNER(S)* OF THE ENVISAGED INDEPENDENT SCHOOL						
*If there will be mo	*If there will be more than one prospective owner, section A must be repeated and attached.					
Full Names:						
Surname:						
Identity No./Passport						
No:						
If foreign citizen: Valid						
Work Permit No:						
Academic						
qualification(s):						
(Only if owner will						
also be the Principal –						
attach certified copy)						

Professional (Educator) qualification(s):					
(Only if owner will also be the Principal – attach certified copy)					
Postal Address:			Postal	Code:	
Physical Address:	Street Name and Number:				
	Town/Village:				
Landline Tel No:		Cellular Tel No:			
Fax Number:					
E-mail Address :					

SECTION B

DETAILS ON THE ENVISAGED INDEPENDENT SCHOOL					
Envisaged name(s) of the independent school:					
Indicate the year in which you would want to start operating the independent school.					
Type of legal entity envisaged: Sole Proprietorship/Partnership/Close Corporation/Section 21 Company/ Non Profit Company/Trust					

Physical address of the envisaged premises for the	
independent school:	
Indicate ownership of land on which the	
prospective school will be:	
Private/Trust/Tribal	
What evidence is in place to verify the ownership	
of the land on which the prospective school will	
be:	
Title Deed/Permission to occupy the site for	
schooling purposes/Lease Agreement	
Circuit in which school will be situated:	
Circuit iii willen school will be situated.	
Region in which school will be situated:	
Municipality in which school will be situated:	
Type of school that is intended:	
Primary/Secondary/Combined/Special	
What phases do you plan to offer?	
 Foundation Phase: Grades 1, 2, 3 	
Intermediate Phase: Grades 4, 5, 6,	
• Senior Phase: Grades 7, 8, 9,	
• FET Phase: Grades 10, 11, 12	
Outline the expected time schedule of introducing	
the envisaged grades in terms of years.	

Will the school offer the National Curriculum Statement (NCS) as core curriculum? If not, what will be the nature of the curriculum followed?	
Indicate the number of learners per group you would be able to accommodate in the envisaged school.	
Outline the nature of any specialist facilities to support specialized qualifications and programmes. (If applicable)	
What is the intended language of teaching and learning?	

SECTION C

TRACK RECORD AND CAPACITY

Note: If the provided space in this section is inadequate in the case of filling the form manually, use loose sheets of paper and attach it to the document.

List the inc	lependent schoo	ls that you h	ave previous	ly registered w	ith any Departn
Education	(if applicable), wi	th details of e	each.		

	Estimate the likely impact the intended school will make in addressing the den
	patterns and trends for education in the area in which it will operate, and explain how
	contribute to quality education provision. (i.e.: Describe how the prospective school
	meet a need and any potential clients identified as having that need).
-	
	Detail your prospective customer base and target demographic. Describe your evalu
	Detail your prospective customer base and target demographic. Describe your evalue of your competition and your market research test results.
	Detail your prospective customer base and target demographic. Describe your evaluate of your competition and your market research test results.

Outline your marketing strategy and the tools you would use to recruit potential learn-
for the intended independent school.
Outline the nature of facilities and quantity of core learning areas that will be available
Outline the nature of facilities and quantity of core learning areas that will be available the intended school.
Outline the nature of facilities and quantity of core learning areas that will be available the intended school.

Elaborate recruited.	on the	educator	staff	profile	that y	ou inte	nd to	appoin	t and	how	they	will
			 								-	
Estimate competition												
for conflict	among	commun	ity ins	titution	s withir	the pr	opose	ed proje	ct are	a, etc		

9. Attach evidence that the prospective school will be financially viable for at least 12 months after registration.

 In the case of previous insolvency, documented evidence of rehabilitation from insolvency must be provided.

11. Attach a comprehensive financial plan, indicating the capital needed to cover start-up costs and capital needed for expansions planned for. Show a realistic two-year forecast, based on macroeconomic conditions, of projected revenue and earnings, as well as projected expenditure. Demonstrate how you will reach cash – flow positive status.

This document and its attachments serve as an expression of intent. It does not imply offering of securities.

DECLARATION:

Hereby I confirm that the information contained in the *Expression of Intent towards the Registration of Independent Schools* and the accompanying schedules are true and correct, and that the person who signed below, is duly authorized to do so.

:
:
:
:

ACKNOWLEDGEMENT OF RECEIPT OF THE EXPRESSION OF INTENT TOWARDS THE REGISTRATION OF INDEPENDENT SCHOOLS

Important note to applicant:

Ensure that you, on submission of the *Expression of Intent towards the Registration of Independent Schools*, receive a copy of this acknowledgement of receipt as evidence, and for reference purposes.

Acknowledgements:

Hereby it is acknowledged by the undersigned persons that the *Expression of Intent towards the Registration of Independent Schools* had been submitted to the office of the relevant Circuit Manager **on/or before the end of February.**

It is acknowledged that all information contained in the *Expression of Intent towards the Registration of Independent Schools* is strictly confidential and will be treated as such.

Name of person submitting application: (Please print)	
Signature of person submitting application:	
Date on which application was submitted to Circuit Office:	
Name of person receiving the application: (Please print)	
Signature of person receiving application:	

DATE STAMP CIRCUIT OFFICE

ANNEXURE B1:

CHECK LIST FOR ATTACHMENTS FOR EXPRESSION OF INTENT TOWARDS REGISTRATION OF INDEPENDENT SCHOOLS

Note: This checklist must be completed and be attached to the *Expression of Intent towards Registration of Independent Schools*.

Documents included	Please tick (√)
Expression of Intent: Section A completed.	
(More than one in case of more than one prospective owner)	
Certified copy of academic qualifications if owner will also be the principal of	
the prospective school.	
Certified copy of professional qualifications if owner will also be the principal	
of the prospective school.	
Expression of Intent: Section B completed.	
Expression of Intent: Section C completed.	
Proof of financial viability.	
Evidence of financial rehabilitation. (If applicable)	
Financial Plan.	

