[image: image1.png]Bette

Better Life Church – Kentwood
Small Group Childcare Reimbursement Guidelines
1. Small Group Childcare Reimbursement Request forms must be submitted within
fourteen (14) days after attending the small group meeting to qualify for reimbursement.
2. Reimbursements are made at a set hourly rate for the cost of an individual childcare provider in your home while you attend a small group away from your home. See Reimbursement Chart on reverse side of this form.
3. Complete one (1) Small Group Childcare Reimbursement Request Form for each small group meeting attended. Please use original form – copies are not accepted.
4. Mail your Small Group Childcare Reimbursement Request Form to:
Better Life Church - Kentwood
P.O. Box 888157
Kentwood, MI 45888-8157
5. Reimbursement checks will be mailed within two (2) to four (4) weeks after receipt of the form.
Small Group Childcare Reimbursement Request
Reimbursement Check Payable To:

Name

Address __

City / Zip ___
OTHER INFORMATION NEEDED TO PROCESS YOUR REQUEST
	Account Number
	Date Attended Small Group
	# of Children
	# of Hours
	Reimbursement Amount Requested

	
	
	
	
	$

	Name of individual you paid to provide childcare in your home:
	Amount You Paid $

	Small Group Leader’s Name:

Reimbursement Chart
	Number of Children
	Hours at Small Group

	
	1
	2
	3
	4

	1
	$7.00
	$14.00
	$21.00
	$28.00

	2
	$7.50
	$15.00
	$22.50
	$30.00

	3
	$8.00
	$16.00
	$24.00
	$32.00

	4
	$8.50
	$17.00
	$25.50
	$34.00

	5
	$9.00
	$19.00
	$27.00
	$36.00

SEE GUIDELINES ON REVERSE SIDE
