

Accreditation <u>Application form</u>

Instructions on completing the application form

- 1. All education and training providers seeking accreditation with the SASSETA must complete this application form.
- 2. An Accreditation Manual has been compiled to assist you with the completion of this application and to provide you with other critical information on the accreditation process. It is essential that you review the manual before completing this application, and refer to it while you fill in the form.
- 3. Please submit <u>all</u> the relevant documentation requested (see the last paragraph of each section) with the application form.
- 4. Applications must be complete to enable the SETA to proceed with the accreditation process. To assist with this, if you have queries regarding the application, please refer to the accreditation manual, and if you need additional information or clarity on any aspect of the application form, contact the SASSETA.
- 5. Please use a black pen and print clearly when completing the form.
- 6. Please note if you are applying to become accredited as an assessment only institution you are not required to complete sections c or d.

Background information

IMPORTANT							
If the training provider is located in one physical location only:	■ Complete sections 1, 2, and 3						
If the training provider is located in more than one physical location, i.e. has branches:	■ Complete section 1 once ■ Complete sections 2 and 3 for every physical location						

		SEC1	TION 1	— SII	NGLE I	EST/	ABL	ISHN	MENT/	HE/	AD O	FFICE DETAILS
REFERENCE NUMBERS												
PAYE, SDL or UIF Number:						Τ						Provide any one of these references
SASSETA ETQA Reference Number:												Provide 12 digit Accreditation Number , or APR or PAA Number.
1.1 Summary Details												
Registered Name:												For CIPRO registered organisations, these details will be verified with CIPRO. Sole proprietors should provide personal details.
Trading Name:												Complete even if same as above
Type of Organisation:												Close Corporation, Section 21 Company, Trust, Sole Proprietor, etc.
SETA:												SETA to which organisation is registered.
SETA Chamber:										Where applicable.		
Company Registration Number:												Provide CIPRO number or National ID in case of sole proprietor.
SARS Income Tax Number:												Either company or personal income tax number, not the VAT number.
SARS VAT Number:												Where applicable.
Business Commencement Date:												Either date of incorporation (CIPRO) or date on which business started trading (sole proprietor)
Physical Address:												
Physical Address Postal Code:												Details will be verified with CIPRO and/or SARS.
Postal Address:												
Postal Address Postal Code:												

NOTE: Branch is defined as a permanent training site with a fixed address. There is another responsible, dedicated person other than the responsible person of the main branch (head office/as applied for in the original accreditation). This branch is to be fully operational and has applied for their own accreditation with SASSETA (and SAPS if applicable).

The particulars of the branch need to be given to SASSETA by the accredited training provider (Main branch/Head office) and be site visited by SASSETA accordingly. The branch needs to comply with all the necessary processes and procedures as stipulated in the accreditation manual.

1.2 Official Contact Person		
Initials:		This should be the single official contact person for the
Surname:		SASSETA ETQA.
Telephone Number:	(0)	
Fax Number:	(0)	At least the office phone and fax numbers must be given.
Cell Number:	(0)	
e-mail:	@	Ensure that the e-mail address is legible and clear

1.3 Chief Financial O	fficer/Accou	nting Offi	icer												
Initials:															
Surname:															
Position/Capacity:															
Telephone Number:	(0)														
Fax Number:	(0)						oe reflecte								
Cell Number:	(0)					which	must be a	ttached to	this forn	า.					
Postal Address: Postal Address Postal															
Code:															
	•					<u>'</u>									
		Total nu	ımber of ful	l-time				of staff wh ctitioners	o are						
Staff Numbers		Total nu time ET	imber of pa D staff	ırt-				nber of ET ularly con-	D						
Province/s in which provider operates (Note: a provider may be based in one province but operating in other provinces)	GP	WC	EC	KZN		LP	NW	MP	FS	NC					
Areas in which provider operates (Note: a provimay be based in an urbor rural area but operatin rural areas or both urand rural areas)	Areas onl	у	Rura	ıl Area	s Only		Both Urt Areas	oan and	Rural						
							l								
Application to become a an assessment only pro- delivery and assessmen (please tick the relevant	ovider or a nt provider	Asses	sment only				Delivery	and asse	ssment						
Do you hereby declare provider organisation is accredited by any other	not	Yes					No								
Signature															
Name of signatory															
Position in organisation															
Date															

Head Office SASSETA ETQA							Provide Accreditation Number, or APR or PAA Number.
neierence Mulliber.							

PLEASE COMPLETE THIS PAGE FOR A SINGLE ESTABLISHMENT/EVERY BRANCH*

									SEC	TION Th	l 2 – is is	- DET publi	TAILS	OF orma	PRE tion	MISE and	S (C will I	omp be pu	lete ublis	even hed d	if sa on the	me a e SA	s deta SSET	ails in A Web	Section 1) Site
2.1		Refer			bers	:	_		Ŧ			_		Ŧ			_		F			Ŧ			Provide Accreditation Number , or APR or PAA Number
SASSE		TQA	Refer	ence					\perp																if different from the Head Office number.
2.2		Branc	ch De	etails																					
Trading	Name	e:					L																_ t	oranch t	the name under which business is conducted. If more than one rade under the same name, a distinguishing characteristic of the (i.e. suburb, town, city or province) must be specified after the me.
SDL, U	F, or	PAYE	Numb	oer:																			F	Provide	if this number differs from that of the Head Office.
Is the H	lead C	Office a	at the	se pre	emises	s?																	١	Yes or N	No
											specify the ETQA with which this establishment/branch is add. If Other please attach documentary proof.														
SAQA Code:										f the es	tablishment/branch is accredited by an ETQA other than IA ETQA, please specify the code allocated by that ETQA.														
Accredi	tation	Date:					С		С		Y		Y		N	1	1	VI		D		D	F	Please s	specify the date of accreditation by the accrediting ETQA.
Accredi	tation	Expiry	y Date	e:			С		С		Y		Y		N		1						F	Please s	specify the expiry date of accreditation.
Accredi	tation	Type:						Deliv	ery O	nly			Deliv	ery &	Asse	essme	ent			Asse	essme	nt Or	nly F	Please i	ndicate which functions the branch is accredited for.
Telepho	ne Nu	umber:	:				(0)																
Fax Nu	mber:						(0)																
Cell Nu	mber:						(0)																
e-mail:															@										
Contact	Pers	on:																							
																									etails must be different from the Head Office unless the nment/branch is physically at the same place as the Head Office.
Physica	l Addı	ress:																						Jotabiloi	mionistration to physically at the carrie place as the ricad clines.
Physica	l Addı	ress P	ostal	Code):																				
Postal /	Addres	ss:																							
Physica	l Addı	ress P	ostal	Code):																				
								Gaut	eng				□ V	Veste	rn Ca	ре				□ N	puma	llanga	1		
Provinc	е								ern C State					_impo North							orther waZul			ndicate	the province where the branch is located.
								SESS	SORS	AND	MOE	DERA	TORS								nd m	odera			THIS ESTABLISHMENT/BRANCH)
			T N	lation	al ID I	Numbe	er							SA	ASSE	TA Re	egistr I	ation	Numb	oer			*A	VM	Name and Surname
	1																								
*Please the train provide	ning p	rovide	r. If th	per li ie det	ine: A ails ai	— Ass re inco	sesso orrect,	or or N , they	/ Will r	Moder not be	ator. I reco	Both Arded.	ssess Asses	sor/s a	and M and M	lodera Noder	ator/s rators	must will c	be sponly b	e allo	ed. Ass wed to	sesso o ass	ors/Mod ess/mo	derators oderate	that are not on this list will not be allowed to assess/moderate for the unit standard/s for which they are registered and the training
											I	DEC	LAR	ATIC	ON E	BY A	PPL	ICA	NT	(Mus	t be	cor	nplet	ted)	
I,	Hed:	8 00"	mple	te or		orrec	t Ci	anco												.(full	nam	nes),	decla	are, to	the best of my knowledge, that all the information of20
PIOVI	acu I	3 UUI	iibie	io al			·	•												ullo	е.			. uay (
Appli	cant																								

SECTION A: Financial administration and physical resources

(1)	Please indicate what type of legal entity your organisation is:									
	Sole proprietor		Private company							
	Partnership		Public company							
	Trust		Statutory body							
	Section 21 company (not-for-gain)		Other (Please specify below)							

(3)	Please indicate whether you are complying with t	he Employment Equity Act (where relevant)
	Yes	No

	Does your organisation own (or have access to) for education and training	the necessary resources and facilities required
	Yes	No

PLEASE ATTACH COPIES OF THE FOLLOWING (WHERE APPLICABLE) AND SUBMIT WITH YOUR APPLICATION FORM

- Company registration form Income tax number, tax clearance certificate or tax exemption certificate
- Audited financial statements or letter from accounting firm indicating that the organisation is solvent and complies with generally accepted accounting practices
- Proof of payment of skills development levy, or exemption
- List of facilities and resources required for provision
 Evidence (e.g. agreement with other organisation) that provider has access to these facilities and resources

SECTION B: Quality management systems

(1)	Do you have a monitoring and evaluation methodology for revising course/learning programmes and related material? Please tick which of the following apply								
	There is a formal, regular evaluation and review process in place	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None				
	Evaluation and review is done in the light of feedback from assessors/moderators	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None				
	Evaluation and review is done in the light of feedback from learners	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None				
	Evaluation and review is done in the light of feedback from clients	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None				

(2)	Do you have a monitoring and evaluation method when new unit standards are registered?	lology for updating or adjusting programmes
	Yes	No

SECTION C: Learning programme provision

	Number of learning programmes Please indicate the total number of learning programmes that you wish to be accredited for by the SASSETA	Total number:

(2)	Learning programmes in relation to the principles of the NQF Please indicate which of the following apply for all, most, some or none of your learning programmes by ticking the appropriate boxes below:								
	There are unit standards registered on the NQF for learning programmes that we deliver	Most Learning Programmes	Some Learning Programmes	None					
	The learning programmes are based on these unit standards	Yes	No	Some	Unsure				
	The learning programmes are stated in a programme outline which has a delivery plan	Yes	No	In Progress	Unsure				
	Learning goals are expressed as outcomes	s are expressed as All Learning Programmes Most Lea		Some Learning Programmes	None				

(3)	List the Unit Standards (u/s) applying for?					
	Description	Unit Standard				

(4)	Do your learning programmes include the appropriate theoretical and practical components? Please indicate the following:							
	Please write in the percentages for each of the following (indicate an estimate across your different learning programmes)	% of theory component		% of practical component				
	Please write in the percentages for each of the following (indicate an estimate across your different learning programmes)	% "classroom- based" learning (i.e. learning that is conducted off-the-job)			% workplace-based learning (i.e. learning that is conducted on-the-job)			
	We only provide the "off-the-job" component of the programme	All Programmes	Most Progr	ammes	Some Programmes	No Progr	ammes	
	We only provide the "on-the-job" component of the programme	All Programmes	Most Programmes		Some Programmes	No Progra	ammes	
	We provide both "on-the-job" and "off-the-job" components	All Programmes			Some No Programmes Programmes		ammes	

	If "off-the-job" components or "on-the-job" components offered by another provider, please specify which of the following are relevant:	the componer effectively ma and co-ordina	the components is effectively managed and co-ordinated by us in collaboration with another		The integration of the components is managed and co-ordinated by another provider in collaboration with us		Each component is managed separately by the different providers involved but there is no overall co-ordination and collaboration		
(5)	(5) Delivery of programmes Please indicate the following:								
	Appropriate learning materials are available for learning programmes	All Learning Programmes	Most L Progra	earning mmes	Some Learr Programme		None		
	Learning programmes are structured to permit multiple entry and multiple exit	All Learning Programmes	Most Learning Programmes				None		
(6)	(6) Do you have a policy in place that permits the repetition of learning programmes for a limited								

	Do you have a policy in place that permits the repetition of learning programmes for a limited number of times at no additional cost? Please indicate the following:				
	Yes	No			

(7)	Do you offer RPL as an access route to your programmes?			
	Yes	No		

PLEASE ATTACH COPIES OF THE FOLLOWING (WHERE APPLICABLE) AND SUBMIT WITH YOUR APPLICATION FORM

- List of titles of learning programmes with indications of which unit standards and qualifications they lead to (where these exist)
- Please indicate which of these you offer RPL as an access route to
- Learning programme outlines

SECTION D: Learner entry, guidance and development

(1)	Learners from different backgrounds (e.g. educational, social, economic, cultural, gender and people with disabilities etc) with either formal qualifications or their equivalents have access to learning programmes	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None	
	We are able to perform RPL assessments for learner entry into learning programmes	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None	
	Learners have access to a contact person who is able to provide them with relevant advice and information related to learning			Some Programmes	No Programmes	
	Career guidance and support systems are in place	Yes		No		

information is stored (e.g.	Yes	No
first language, highest formal qualification achieved, etc).		

PLEASE ATTACH COPIES OF THE FOLLOWING (WHERE APPLICABLE) AND SUBMIT WITH YOUR APPLICATION FORM

- Names and details of contact person/people responsible for learner support
- List of support services offered to learners

SECTION E: Management of assessment

(1)	Relation to Qualification and Unit Standards Assessment requirements Please tick which of the following apply:						
	Relevant unit standards and qualifications are registered on the NQF, and assessment is in line with these requirements	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None		
	Relevant unit standards and qualifications are not registered on the NQF and the assessment is specified in learning outcomes for a learning programme	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None		
			•	•	•		
(2)	Assessment Processes and Instruments Please tick which of the following apply:						

(2)	Assessment Processes and Instruments Please tick which of the following apply:								
	Assessment addresses both theoretical and workplace or practical components	All Learning Programme	arning Learning L		Some Learning Programmes		No	ne	
	The assessment cycle includes both formative and summative assessment opportunities	All Learning Programme	s	Most Learning Program		Some Learning Programmes		No	ne
	Assessment methods and instruments/ tools are clearly defined	All Learning Programme	s	Most Learning Programmes		Some Learning Programmes		No	ne
	A wide range of assessment methods and techniques are used								
	Which of the following forms of assessment are used most frequently as the main source of information for formative assessment (e.g. feedback for diagnostic purposes) during a learning programme? You may tick more than one box	Practical (e.g. demon- stration)		ritten ams/ sts	Projection (e.g. reseation and surve	arch			Oral

(3)	Assessment implementation and resulting Please tick which of the following apply:							
	Learners are informed on how they will be assessed in a clear and unambiguous way	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None			
	Procedures for ensuring security of "unseen" assessment tools (e.g. examinations) are in place	All Learning Programmes	Programmes Programmes F		None			
	Assessments are systematic and consistent and assessors work to common and explicit instructions for allocating results/judgements				None			
	Procedures for addressing learner appeals are in place	Yes		No				

(4)	Moderation Procedures Please tick which of the following apply:							
	The design of the assessment instrument and its grading system is checked by at least one other person with the appropriate expertise. Feedback is incorporated by the assessor, and suggested changes are carried out	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None			
	The resulting process is moderated on a regular basis by at least one other person (e.g. observation and comparison of judgements during performance assessment; sample moderation of large scale marking)	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None			
	Moderators produce regular moderation reports, noting problem areas and commenting on the consistency of assessment standards	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None			

(5)	Record Keeping and Reporting Systems Please tick which of the following apply:				
	There are data capture systems (electronic or paper) for recording tracking assessment information for individual learners and these are kept in a manner that ensures the confidentiality of learner	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None
	There are data capture systems (electronic or paper) for submitting learner results for NQF credits	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None

PLEASE ATTACH COPIES OF THE FOLLOWING (WHERE APPLICABLE) AND SUBMIT WITH YOUR APPLICATION FORM

One example of assessment scoring tools, such as checklists of marking grids.

SECTION F: Staff selection, appraisal and development

(1)	Practitioners are qualified or can demonstrate an equivalent level of competence at, or above, the level of the qualifications they deliver to learners (subject or field expertise) Please tick which of the following apply:				
	You are able to deploy ETDPs with the relevant subject or field expertise in relation to:	All Learning Programmes	Most Learning Programmes	Some Learning Programmes	None
	In total, the numbers of ETDP requiring RPL and/or additional training in their subject/field of expertise are:	Total Number:			

(2)	Please indicate which of the following apply in relation to staff and staffing policies			
	A professional development plan exists for each employee in the organisation	Yes	No	
	All recruitment, written materials, media materials and human interaction are free of discrimination	Yes	No	
	There are staffing policies in place for recruitment, selection, appointment, promotion and termination	Yes	No	

PLEASE ATTACH COPIES OF THE FOLLOWING (WHERE APPLICABLE) AND SUBMIT WITH YOUR APPLICATION FORM

List of ETDP's and their relevant qualifications.

SECTION G: Marketing

(1)	Do you have a marketing or communication plan in place?	Yes	No
	If yes, please indicate which of the following apply:		
	The plan is accessible and available to prospective learners	Yes	No
	The plan is accessible and available to prospective employers	Yes	No
	The plan includes all the necessary information that employers/learners need to have	Yes	No

SECTION H: Occupational health and safety

(1)	Are the facilities and equipment that you use in the delivery of learning programmes in line with occupational health and safety requirements?	Yes	No
	Are learners provided with the necessary instructions on health and safety procedures?	Yes	No

PLEASE ATTACH COPIES OF THE FOLLOWING (WHERE APPLICABLE) AND SUBMIT WITH YOUR APPLICATION FORM

• Letter from the provider indicating that you are familiar with Occupational Health and Safety legislation and that you take responsibility for adherence to health and safety issues.

