

Online Payments Terms and Conditions

Students can now pay fees by logging onto the CIT online payment facility. The encryption technology used on the site offers a high level of security. Payments are made through a secure payment gateway, and 3D secure is enabled on this site in conjunction with REALEX and Evalon. CIT will not receive any of your card details.

All payments are in EURO and your account will be immediately debited for the amount. In the event of a programme being cancelled, or the students' subsequent withdrawal from the Institute, a refund will be made as calculated in accordance with Institutes policy.

Before making any payments, you should ensure that the amount you are trying to pay does not exceed any limits placed on your card by its issuer. Please note that if there is a transaction/daily limit on your laser card, you may be required to complete more than one transaction to pay fees in full.

The Institute cannot accept liability if payment is refused or declined by the credit/debit card supplier for any reason. It is the responsibility of the student to ensure payment has been made.

The following cards can be used on this site: **Visa, Visa Debit, Mastercard, Laser, Solo**
Please allow for 3 - 5 working days for your student record with the Institute to be settled following payment. A students record on the website is based on the students record with the college, and thus when making a payment a student must take this settling period into account.

To pay your fees on-line, you will need to have the following to hand:

- CIT Student number
- Date of Birth (DD/MON/YYYY) - this is used to validate the student to ensure that any payments are credited to the correct student.
- Debit / Credit card: Where applicable you must have the credit/debit/laser card number, the CVV number, the expiry date, the start date