

**higher education
& training**
Department:
Higher Education and Training
REPUBLIC OF SOUTH AFRICA

**Free State
CET College**
Community Education
and Training College

PLEASE ENSURE THAT YOU COMPLETE+A7:AA19 THE RELEVANT SECTIONS FOR YOUR REGISTRATION
1. Copy of ID OR Passport OR Student permit must be attached to this form
2. This form consist of 7 pages and sections for different qualifications:
2.1 AET SUB-LEVELS 1 - 3, COMPLETE THE FOLLOWING SECTIONS (PAGES)
Section A (page 2)
Section B1 (page 2-3)
Section B2 (page 3)
Section C (page 4)
Section G - Signatures (page 7)
2.2. GENERAL EDUCATION AND TRAINING CERTIFICATE (GETC-ABET Level 4, NQF 1) - COMPLETE THE FOLLOWING SECTIONS (PAGES)
Section A (page 2)
Section B1 (page 2-3)
Section B2 (page 3)
Section D (page 5)
Section G - Signatures (page 7)
2.3. GRADES 10, 11 AND 12 (SENIOR CERTIFICATE) - COMPLETE THE FOLLOWING SECTION (PAGES)
Section A (page 2)
Section B1 (page 2-3)
Section B2 (page 3)
Section E - (page 6)
Section G - Signatures (page 7)
2.4. SKILLS PROGRAMMES - COMPLETE THE FOLLOWING SECTIONS (PAGES)
Section A (page 2)
Section B1 (page 2-3)
Section B2 (page 3)
Section F (page 7)
Section G - Signatures (page 7)
3. PROTECTION OF PERSONAL INFORMATION
Please note the following
The Department of Higher Education and Taining will at all times protect the personal information provided in this application form. However, the information may be used for the following purposes:
3.1 Enrolment and funding purposes
3.2 Auditing purposes by the Auditor-General
3.3 Tracer studies
3.4 Sharing with prospective employers for placement opportunities

REGISTRATION FORM FOR COMMUNITY EDUCATION AND TRAINING COLLEGES

**Free State
CET College**
Community Education
and Training College

SECTION A: COLLEGE DETAILS (This information must be pre-populated by the CET College before the forms are printed)

Name of CET College	FREE STATE COMMUNITY EDUCATION AND TRAINING COLLEGE																																					
Name of Community Learning Centre																																						
Name of Satellite Learning Centre																																						
Physical Address (Compulsory)																																						
Building	S	P	I	T	S	K	O	P																														
Street/Block/Zone number	8	6																																				
Street/Block/Zone name	K	E	L	L	N	E	R																															
Town or City or Village	B	L	O	E	M	F	O	N	T	E	I	N																										
Postal Code	9	3	0	0																																		
Telephone number	0	5	1	2	5	0	4	0	2	8	Fax number																											
Email address	Mathate.G@dhet.gov.za																																					
Website address																																						
Facebook page																																						

SECTION B: STUDENT DETAILS

Section B1: Personal Information

Re-registration	Y		N																																																							
Date of birth	Y	Y	Y	Y	M	M	D	D																																																		
Title	Mr		Mrs		Ms					Gender	M		F																																													
Surname																									Initials																																	
Maiden Name																																																										
Full names	1.																																																									
	2.																																																									
	3.																																																									
	4.																																																									
RSA citizen	Yes		No		Nationality																																																					
ID number																																																										
Passport number																																																										
Permit/Asylum number																																																										
Immigration date	Y	Y	Y	Y	M	M	D	D																																																		
Expiry Date	Y	Y	Y	Y	M	M	D	D																																																		
Marital Status	1. Single				2. Married				3. Divorced				4. Widow				5. Widower																																									
Population group	1. African				2. Coloured				3. Indian/Asian				4. White				5. Other																																									
Employed	Unemployed												Self-employed																																													
Home Language																																																										
Cell No																																																										
Fax No																																																										
Email address																																																										

Physical Address (Compulsory)

Building																																						
Street/Block/Zone number																																						
Street/Block/Zone name																																						
Town or City or Village																																						
Postal Code																																						

REGISTRATION FORM FOR COMMUNITY EDUCATION AND TRAINING COLLEGES

Postal Address																	
PO Box number																	
Private Bag number																	
Post Office																	
Town or City																	
Postal Code																	

Work Address																	
Building																	
Street/Block/Zone number																	
Street/Block/Zone name																	
Town or City or Village																	
Postal Code																	

Next of kin details	Name and Surname																
Next of kin contact details																	
Relationship																	
Disabilities	Yes		No														
If Yes, specify disability(ies)																	

Section B2: Student Academic History																	
Did you attend any CLC before?	Yes		No														
Previous institution (school/CLC) attended																	
Are you repeating the level?	Yes		No														
Did you attend the Kharigude Mass literacy Programme?	Yes		No														
Highest Grade/ Standard passed:	TICK (√)																
Never been to school																	
Grade 3/Sub-Level 1																	
Grade 5/Sub-Level 2																	
Grade 7/AET Sub-Level 3																	
Grade 9/GETC-ABET Level 4 (NQF 1)																	
Grade 10 (NQF 2)																	
Grade 11 (NQF 3)																	
Grade 12 (NQF 4)																	

SECTION C: CURRENT REGISTRATION	
Section C1: AET Sub-Level 1	
LEARNING AREA	
Choose ONE language of instruction and ONE African language	TICK (✓)
Afrikaans	
English	
IsiNdebele	
IsiXhosa	
IsiZulu	
Sepedi	
Sesotho	
SiSwati	
Tswana	
Tshivenda	
Xitsonga	
Numeracy (Compulsory for ALL students)	
Section C2: AET Sub-Level 2	
LEARNING AREA	
Choose ONE language of instruction and ONE African language	TICK (✓)
Afrikaans	
English	
IsiNdebele	
IsiXhosa	
IsiZulu	
Sepedi	
Sesotho	
SiSwati	
Tswana	
Tshivenda	
Xitsonga	
Numeracy (Compulsory for ALL students)	
Intergrated Studies OR Skills Programme	
Section C3: AET Sub-Level 3	
LEARNING AREA	
Choose ONE language of instruction and ONE African language	TICK (✓)
Afrikaans	
English	
IsiNdebele	
IsiXhosa	
IsiZulu	
Sepedi	
Sesotho	
SiSwati	
Tswana	
Tshivenda	
Xitsonga	
Numeracy (Compulsory for ALL students)	
Intergrated Studies OR Skills Programme	

Section D: General Education and Training Certificate: GETC-ABET Level 4 (NQF 1)

FUNDAMENTAL COMPONENT

1 Official language **AND** Mathematical Literacy **OR** Mathematics and Mathematical Sciences

CODE	LEARNING AREA	TICK(✓)
MLMS4	Mathematical literacy	
MMSC4	Mathematics and Mathematical Sciences	
LCAF4	Language Literacy and Communication: Afrikaans	
LCEN4	Language Literacy and Communication: English	
LCND4	Language Literacy and Communication: IsiNdebele	
LCZU4	Language Literacy and Communication: IsiZulu	
LCXH4	Language Literacy and Communication: IsiXhosa	
LCSP4	Language Literacy and Communication: Sepedi	
LCSO4	Language Literacy and Communication: Sesotho	
LCSW4	Language Literacy and Communication: Siswati	
LCTS4	Language Literacy and Communication: Setswana	
LCVE4	Language Literacy and Communication: Tshivenda	
LCXI4	Language Literacy and Communication: Xitsonga	

CORE: COMPULSORY

CORE: COMPULSORY		TICK(✓)
LIFO4	Life Orientation	

ELECTIVES COMPONENT (Choose Option 1 OR 2)

ELECTIVES COMPONENT (Choose Option 1 OR 2)		TICK(✓)
OPTION 1: 2 Electives	OPTION 2: 3 Electives	

Academic Learning Areas

Academic Learning Areas		TICK(✓)
ARTC4	Arts and Culture	
EMSC4	Economic and Management Sciences	
HSSC4	Human and Social Sciences	
NATS4	Natural Sciences	
TECH4	Technology	

Vocational Learning Areas

Vocational Learning Areas		TICK(✓)
ANHC4	Ancillary Health Care	
AAAT4	Applied Agriculture and Agricultural Technology	
ECDV4	Early Childhood Development	
INCT4	Information Communication Technology	
SMME4	Small, Medium and Micro Enterprises	
TRVT4	Travel and Tourism	
WHRT4	Wholesale and Retail	

Section E: Senior Certificate	
OFFICIAL LANGUAGES AT HOME +A222:U240AND FIRST ADDITIONAL LANGUAGE	
LEARNING AREA	TICK(✓)
Afrikaans Home Language	
Afrikaans First Additional Language	
English Home Language	
English First Additional Language	
IsiNdebele Home Language	
IsiNdebele First Additional Language	
IsiZulu Home Language	
IsiZulu First Additional Language	
IsiXhosa Home Language	
IsiXhosa First Additional Language	
Sepedi Home Language	
Sepedi First Additional Language	
Sesotho Home Language	
Sesotho First Additional Language	
Siswati Home Language	
Siswati First Additional Language	
Setswana Home Language	
Setswana First Additional Language	
Tshivenda Home Language	
Tshivenda First Additional Language	
Xitsonga Home Language	
Xitsonga First Additional Language	
AGRICULTURE	TICK(✓)
Agricultural Sciences	
BUSINESS, COMMERCE AND MANAGEMENT STUDIES	TICK(✓)
Accounting	
Business Studies	
Economics	
HUMAN AND SOCIAL STUDIES	TICK(✓)
Geography	
History	
Religion Studies	
PHYSICAL, MATHEMATICAL, COMPUTER AND LIFE SCIENCES	TICK(✓)
Computer Applications Technology	
Information Technology	
Life Sciences	
Mathematical Literacy	
Mathematics	
Physical Sciences	

Section F: OCCUPATIONAL OR PART-QUALIFICATIONS

Occupational Qualifications/Part-Qualification - The CET College must pre-populate the approved SAQA registered name offered by the college before printing the forms	TICK(✓)

Non-formal programmes - The CET College must pre-populate the programmes before printing the forms	TICK(✓)

SECTION G: SIGNATURES

In case the applicant is a minor, the parent's / guardian's agreement will be binding.			
Signature: Parent/Guardian (If applicable)		Date:	
Signature: Student		Date:	

SECTION H: FOR OFFICE USE ONLY

Received by: Name and Surname														
Admission date	Y	Y	Y	Y	M	M	D	D						
Admission Number														
Entered into database	Yes		No	Date	Y	Y	Y	Y	M	M	D	D		
Name of data capturer														
Signature of approval														