[image: image1.jpg]

KWAZULU - NATAL

GOVERNMENT

PROVINCIAL BURSARY APPLICATION FORM
2015

NAME OF DEPARTMENT WHERE APPLICATION IS BEING MADE: _________________________
	Please print when completing this form. Mark appropriate blocks with an “X” Failure to complete this application form fully and correctly may prejudice the applicant’s chances of obtaining a bursary.
	Submit the completed application form and the relevant attachments to the Directorate: Youth Development, Office of the Premier, Education Transversal Bursaries,
15 Floor Natalia Building,
330 Langalibalele street, Pietermaritzburg

OR post to

Private Bag x9037

PIETERMARITZBURG, 3200

	PERSONAL PARTICULARS

	FIRST NAMES:___

	SURNAME: __

	IDENTITY NUMBER: _________________________

	DATE OF BIRTH:___________________________

	POSTAL ADDRESS: _________________________ ___

	PHYSICAL ADDRESS: ______________________

	TELEPHONE NUMBER: (____)_________________

	DISTRICT:________________________________

	CELL PHONE NUMBER:_______________________

	LOCAL MUNICIPALITY:__________________

	ALTERNATE NUMBER:_______________________

	WARD NUMBER:__________________________

	FAX NUMBER:_______________________________
	COUNCILLOR:_____________________________

	NATIONALITY:_______________________________

	MARITAL STATUS:
Single/Married/Divorced/Widowed

	GENDER: Male/female

	DISABILITY: YES/NO___________________

	RACE: Black/Coloured/Indian/ White

	Are you currently employed? YES/NO If yes, please elaborate_________________

	Have you ever been convicted of a criminal offence, dismissed from employment or requested to resign? YES/NO

If the answer is yes please furnish full details on a separate sheet of paper.
	Did you consult a vocational counsellor regarding your choice of study?

YES/NO

	Have you previously received a Public Service Bursary? YES/NO

If yes – until which year? ____________________________

	Are/were you in possession of another bursary/scholarship/financial aid? YES/NO

If the answer is yes please indicate the name of the donor:

	Obligations attached to bursary/scholarship/financial aid:

 Have all the obligations been fulfilled? YES/NO

	Name of the degree or diploma which you are applying for:

	What will the major subjects be for the degree or diploma?

	Number of years you intend studying for:

	Name of tertiary institution you intend studying at:
__

Provisional acceptance from the tertiary institution at which you intend studying

Received or Not Received:__

	QUALIFICATIONS

	Highest standard passed:

	Name of school attended: _____________________________________
Town/city: _____________________________________

	UNIVERSITY AND/OR OTHER POST SCHOOL TRAINING/STUDIES

	Are you presently enrolled at a tertiary institution/college?

YES/NO

	Name of institution/college:

	List the subjects passed thus far: ____________________________________

	Address of institution/college:

	Current year of study: ______________________

	Name of degree/diploma:

	What is the remaining duration of your current studies as prescribed by the tertiary institution?

	List the subjects that still need to be completed to obtain the relevant qualification:

	Please indicate the year you started studying for the current course of studies:

	Have you ever failed any year of study? YES/NO
Which year? _______________________

	Have you rewritten the examination/s for the subject/s failed? If yes, please indicate the date of the examination:

__

	Student number at current institution:

	Please indicate the annual gross income of your parent or legal guardian should you be dependent on them during the course of your intended studies (please tick the relevant option):

Single parent/guardian LESS THAN R60 000 per annum
Combined both spouses LESS THAN R120 000 per annum

	Full name of parent/legal guardian (if applicable):

	Contact details of parent/legal guardian:

Tel Number:________________________ Cell phone number:____________________________

	Address of parent/legal guardian: ___

	Employer of parent/legal guardian: __ ___
Address of employer of parent/legal guardian: ___

	REVIEW, SUSPENSION AND EXTENSION
The Provincial Administration reserves the right, at any time and on any terms or conditions to:
a)
review the continuation of the bursary; or
b)
suspend the bursary; or

c)
having suspended the bursary, reinstate the bursary; or

d)
extend the period of the bursary.

	DECLARATION

I understand that this application for a bursary is not a loan and declare that the above particulars are complete and correct.

	___________________________________ ________________

SIGNATURE OF APPLICANT DATE

WITNESS

 DATE

WITNESS

 DATE

	SIGNATURE OF PARENT/LEGAL GUARDIAN__________________________________

DATE: _______________________________

WITNESS

DATE

WITNESS

 DATE

	FOR OFFICIAL USE
RECOMMENDATION BY GENERAL MANAGER: YOUTH DEVELOPMENT
__
_______________________________ ________________________

NAME SIGNATURE

DATE: ________________________

	RECOMMENDATION BY PROVINCIAL BURSARY COMMITTEE

__
_______________________________ ________________________

NAME OF CHAIRPERSON SIGNATURE

DATE: ________________________

	

	APPROVED/NOT APPROVED

__

__
_______________________________ ________________________

DIRECTOR-GENERAL SIGNATURE

DATE: ________________________

	REQUIREMENTS

Please provide the following with the Bursary Application Form:

1) An originally certified copy of an official statement of results as well as official proof of bachelor’s certificate (matriculation exemption) if it is a requirement for the course of study you intend following.
2) An originally certified copy of your official study record showing marks, symbols, percentages obtained in all examinations written (including the matriculation examination).
3) An originally certified copy of your identity document.
4) Copy of the admission requirements from the academic institution for the intended course of study if you have not already been accepted.
5) Copy of the curriculum (indicating the number of years of study, number of modules/subjects to be taken) from the academic institution for the intended course of study.
6) Study plan indicating how the course will be completed over the stipulated bursary period.
7) Printout from the academic institution of the tuition fees that will be required.
8) Income and expenditure statement of parent/legal guardian. (Proof of income must be provided) or a letter from the Department of Labour or an affidavit from parent/s stating that they are unemployed.
9) Originally certified death certificate/s of parent/s.

10) Letter of motivation (explain why you believe you are deserving of a bursary outlining your circumstances).

PAGE
9

