

Nelson Mandela
Metropolitan
University

for tomorrow

Port Elizabeth & George

Bursaries & Financial Aid for Undergraduate and Honours students

FINANCIAL AID OFFICE 2013

**Nelson Mandela
Metropolitan
University**

for tomorrow

Our Vision

To be a dynamic African university, recognised for its leadership in generating cutting-edge knowledge for a sustainable future.

Our Mission

To offer a diverse range of quality educational opportunities that will make a critical and constructive contribution to regional, national and global sustainability

Our Values

- ▶ Respect for diversity
- ▶ Excellence
- ▶ *Ubuntu*
- ▶ Integrity
- ▶ Respect for the environment
- ▶ Taking Responsibility

Bursaries & financial aid for undergraduate & honours students 2013

HOW TO CONTACT US:

Financial Aid Office
PO Box 77000
Nelson Mandela Metropolitan University
Port Elizabeth
6031

Tel: 041 504 2550 / 504 3182 / 504 3058

Website: www.nmmu.ac.za/finaid

Please include your student number in all correspondence.

Although great care has been taken in the compilation of this booklet, the university cannot accept responsibility for any inaccuracies that may appear in it. Information has been supplied by the sponsors of the bursaries and enquiries should be directed to the contacts supplied by the sponsors.

Introduction

This booklet has been compiled by NMMU's Financial Aid Office to assist prospective and current undergraduate and honours students with information on available sources of funding for their studies. We know that university study can be expensive and at NMMU we strive to assist as many students as possible with accessing financial assistance to ease the burden on students and their families.

NMMU offers various forms of bursaries and loans, including our scholar and student merit awards which reward top academic performance. We also administer funds from corporate donors and from the National Student Financial Aid Scheme (NSFAS). NSFAS funding is specifically aimed at assisting needy students who display academic merit.

This booklet also contains information on funding available from a wide range of companies, foundations and other organisations, which is awarded based on academic merit, financial need, or both. Some awards are made to specific categories of people, or to students studying in particular fields only, while others are more widely applicable.

We advise students to study this booklet carefully and to apply for as many possible sources of funding for which they qualify, to give them the best chance of receiving financial assistance.

Students are also urged to watch the university notice-boards regularly for information on available funding.

Students are invited to contact the Financial Aid Office at any time for assistance and advice regarding funding for their studies at NMMU.

Good luck with your studies!

Official provisions and conditions for bursaries:

- ▶ Undergraduate bursaries are not awarded automatically. They must be applied for, by sending an application to the address of the organisation administering the bursary. These addresses are listed in this booklet.
- ▶ Students applying for bursaries administered by NMMU must attach a complete official academic record to their applications. Should any qualification have been obtained at another university, the relevant academic records must also accompany their application.
- ▶ **No incomplete or late forms will be accepted.**
- ▶ Bursaries administered by NMMU are usually paid out in two instalments.
- ▶ Students who cancel their studies could forfeit any bursaries that may have been awarded to them. The University may claim reimbursement of the amount paid out to the student.
- ▶ Before applying to an outside organisation, applicants must make sure that they meet the minimum requirements set by that organisation.
- ▶ Applications for bursaries administered by bodies other than NMMU must be forwarded to the relevant organisation/company that administers the bursary, not to the university.

Where else to find information about financial assistance?

Information is also available from libraries and career information centres. Guidance and career counsellors, financial officers and student recruitment officers can be of great help in this regard. Check bookstores for books on careers and financial aid options. Most banks give student loans.

Information on bursaries, loans and awards

Before embarking on their studies, students need to do proper financial planning and explore all the available financial avenues. Students should apply for bursaries from other sources outside the NMMU as well.

It is advised that students applying for assistance at NMMU should **not assume** that the application will be successful as the number of applications far exceeds the funds available. Awaiting the outcome of the application does not relieve students of the obligation to settle their debt by the due dates.

NMMU offers three types of financial assistance for full-time students, namely:

- ▶ Bursaries administered by NMMU using funds provided by donors or trustees.
- ▶ Bursaries and study loans administered by other organisations, to which applications must be directed.
- ▶ NSFAS loans.

Academically deserving and financially needy students have the opportunity to apply for a loan from the National Student Financial Aid Scheme (NSFAS), part of which can be converted to a bursary, subject to academic results.

Study loans do not always cover tuition fees in full. This will be determined by the family's financial need. Financial aid administered by NMMU will firstly be used to cover any outstanding NMMU financial commitments of the student.

Financial aid applications

Applications for financial assistance from funds administered by NMMU must be made on a Financial Aid Application form. These forms and further information can be obtained from the Financial Aid offices. Completed application forms, along with all the supporting documents, must be submitted to the Financial Aid office. Ensure that the application is correctly completed in order to avoid any delays when the application is processed.

Only SA citizens may apply for funds administered by NMMU.

NMMU will acknowledge receipt of the application form. Students are advised to retain the confirmation slip. For application forms sent via mail, students should keep a copy of the form and the details of the date of mailing it to NMMU.

Faxed application forms will not be accepted.

Receiving the acknowledgement that the application has been received by NMMU does NOT imply that the student will qualify or receive a bursary or NSFAS loan.

Awaiting the outcome of the application does not relieve students of the obligation to settle their debt by the due dates.

CLOSING DATES

Applications should be made in the year **prior** to the studies for which the bursary is required, by the closing date supplied in the information for each bursary.

APPLICATION RESULTS

The Financial Aid Committee of NMMU determines the successful candidates after the exam results become available in December or June. Applicants will thereafter be informed of the outcome by post.

NMMU bursaries/loans

SCHOLAR MERIT AWARDS

Matriculants can automatically qualify for a Scholar Merit Award based on their final Grade 12 results. The award is for one year only. No application form is required as the university identifies these students based on the final matric results of students accepted by the university as supplied by the Department of Education. Prospective students can also hand in a copy of the final matric results to the Financial Aid office.

CRITERIA FOR SCHOLAR MERIT AWARDS:

Grade 12 must have been completed not earlier than in the three years preceding registration at NMMU. Prospective students must be enrolling for the first time at a university. Only South African citizens can qualify.

CALCULATION OF SCHOLAR MERIT AWARDS:

Calculation of merit point is the total of the points allocated per subject i.e maximum of 7 subjects.

Points	NSC Percentages
8	90% to 100%
7	80% to 89%
6	70% to 79%
5	60% to 69%
4	50% to 59%
3	40% to 49%
0	0% to 39%

Total Merit Point	Amount: Degree/Diploma
50 and above	R 16 000
48 - 49	R 13 000
46 - 47	R 11 000
44 - 45	R 8 000
42 - 43	R 6 000
38 - 41	R 4 500

LEADERSHIP MERIT AWARDS:

Head prefects of schools (or LRC President in cases of no Head Prefect) meeting the above criteria, could have their merit award topped up to R10 000 (i.e. 38 to 45 points). Applicants above 45 points will not qualify for an additional award. Head prefects with less than 38 points qualify for R4 000.

The University reserves the right to adjust the above awards.

STUDENT MERIT BURSARIES

NMMU students can automatically qualify for merit bursaries. These awards are based on the results of the preceding year of study. No application is required as students are identified for these awards, using the following criteria: Students must have:

- ▶ Passed first time round all modules registered for;
- ▶ Been registered for a minimum relative course weight of at least .800 (or 96 credits).
- ▶ Have attained a weighted average mark of at least 70%

NB: Exempted courses are not included in the minimum relative course weight or credit value for merit award purposes. The value of the bursary is not a fixed amount and is determined on the available budget. These awards are only for undergraduate studies and students proceeding onto BTech. Students intending to register for honours studies must apply for the bursaries on the prescribed form before 1 November of the year preceding honours studies.

SPORT BURSARIES

The NMMU Sport Bureau offers sport bursaries of varying amounts to sport performers who have demonstrated the ability to play sport at a high level of competition. Sport bursaries are awarded to students by the Sports Bureau. Application forms are available from their office.

Closing date: Before the end of October each year

Bursary application forms can be obtained from the Sport Bureau:

e-mail: krish.williamson@nmmu.ac.za

Tel: 041 504 2555 or 041 504 2165

NMMU ADMINISTERED BURSARY TRANSFERS

Recipients of NMMU bursaries are excluded from paying the tuition initial payments, provided that written confirmation of financial assistance is received prior to registration and that the amount exceeds the required initial payment.

The cancellation of studies/modules will result in the reversal of the bursary allocations and the student will be liable for the entire account balance. Refunding of credit balances are subject to confirmation by fund administrators.

NMMU Vice-Chancellor's Scholarship

The Vice-Chancellor recently introduced a premier scholarship to top achievers in the country. The first Vice-Chancellor Scholarships were awarded to the top academic achievers who registered for study at NMMU in 2010. The scholarship, valued at R60 000 a year is renewable for each year of a first NMMU undergraduate degree or diploma, provided academic performance remains of the highest standard. Up to 30 Vice-Chancellor Scholarships will be granted each year.

The scholarship will cover registration and tuition fees, reasonable accommodation costs, the average cost of books and other study material, meals, and the cost of transportation to and from home. Any remaining balance will serve as a personal allowance. Vice-Chancellor Scholarship students will have access to other benefits and opportunities that will enhance their academic experience and leadership development.

The general guideline for selection would be that grade 12 learners should obtain an NMMU Academic Point Score (APS) of at least 49 or more in the final grade 12 exam results in order to qualify for the scholarship. A provisional list of recipients is compiled based on results in the final grade 11 examination. Candidates may be nominated by their School Principal or by a Dean of an NMMU faculty, before the indicated closing date.

For more information, contact Christelle Feyt at Marketing & Corporate Relations on (041) 504 3084

National Student Financial Aid Scheme (NSFAS)

NSFAS is a government loan scheme, with the added incentive of a bursary conversion (maximum of 40%) depending on academic performance.

The purpose of these loans is to assist students who have the academic potential to succeed, but who do not have the financial means to gain access to tertiary institutions. The loan is determined according to a means test. As loans do not necessarily cover all costs, students are encouraged to seek additional funding from other sources. The family is also expected to make a contribution towards the student's studies.

ACCESSING NSFAS FUNDS

Applicants wanting to apply for a NSFAS loan are encouraged to apply in good time.

Application must be made on the prescribed application form BEFORE the closing date of 30 October each year and 30 SEPTEMBER for continuing students. Application forms are available from all Financial Aid Offices as from May each year. Incomplete application forms or applications without the required documentation will not be considered.

Should you qualify for a loan, you will be informed in writing by the 15 December of your minimum Expected Family Contribution (EFC), provided you applied before the due date.

APPLY TO:

NMMU Financial Aid Office

PO Box 77000

Nelson Mandela Metropolitan University

Port Elizabeth 6031

Tel: 041 504 2550 / 504 3058 / 504 3182

Recipients of NSFAS loans are excluded from paying the tuition initial payments, provided that written confirmation of financial assistance is received prior to registration and that the amount exceeds the required initial payment.

The cancellation of studies/modules will result in the reversal of the bursary/loan allocations and the student will be liable for the entire account balance. Refunding of credit balances is not allowed.

Bursaries awarded by sponsors

Abe Bailey Travel Bursary

The objective is to broaden the views of young South Africans by enabling OUTSTANDING South African students / junior lecturers who show exceptional leadership qualities and a strong service ethic, through an all-expenses-paid three week educational tour to the United Kingdom. Furthermore, the intention with this bursary is to:

- ▶ Effect greater understanding and co-operation among those with various language and cultural backgrounds;
- ▶ Foster enterprise, commitment and effective participation in a common future;
- ▶ Promote South African unity.

The credo of the Abe Bailey Trust: “Leadership Development with the emphasis on Nation Building”

The following conditions apply:

- ▶ Nominees shall be students of not less than two years standing or members of the staff of junior lecturer status;
- ▶ Nominees must be of South African nationality;
- ▶ Nominees must be aged 25 or less at the start of the tour;
- ▶ Applicants should have a sound academic record;
- ▶ Applicants must have been involved in leadership roles within the university, schools and/or community;
- ▶ Applications will be subjected to a selection process.

SHOULD YOU MEET THE CRITERIA AND WISH TO APPLY FOR THIS PRESTIGIOUS BURSARY, THE FOLLOWING DETAILS MUST BE SUBMITTED TO THE FINANCIAL AID OFFICE, SOUTH CAMPUS (there is no application form as such):

- ▶ A personal letter of motivation as to why you are applying.
- ▶ A recent CV.
- ▶ Three letters of reference.
- ▶ Copies of ID, matric certificate and university academic record.
- ▶ Details of leadership roles in the community, at school and university.
- ▶ Usually one award is made per Institution.

Closing date: 30 April

Apply to: NMMU Financial Aid Office

Adams & Adams

Who can apply?

Deserving students from previously disadvantaged communities studying LLB.

Applications should be accompanied by a comprehensive CV, certified copies of ID, matric certificate and full academic record, under cover of an introductory letter.

Apply to: The HR Manager, Bursaries, Adams & Adams, PO Box 1014, Pretoria, 0001.

E-mail: articles@adamsadams.co.za or Fax: 012 362 6439

Afrox

Who can apply?

► **Bachelor of Commerce:** Major in Accounting with the prospect of qualifying as a Chartered Accountant (CA). Must have a C-average at the end of matric and have completed the first year of study.

► **BSc Engineering (Metallurgical, Chemical, Industrial, Mechanical or Clinical):**

Must have completed the first year of study.

Please ensure that your cv/resume provides the following information: name, postal address, email address, telephone numbers, academic history (including school and university, study disciplines and results)

Apply to: graduate.afrox@afrox.linde.com or fax to 086 673 6424

Closing date: 31 July

Anglo Platinum Bursary Scheme

Who can apply?

Only South African citizens/residents are eligible.

Undergraduate study in the following fields:

Accounting/Finance, Analytical Chemistry, Electrical and Mechanical Engineering, Geology.

A comprehensive post-study training programme will provide graduates with the experience, skills and confidence to cope with later appointments to managerial positions. They will be required to work for the company for an equivalent number of years to that for which they received sponsorship.

The bursary covers full tuition, full residence fees/allowance, book allowance, once-off computer allowance, personal allowance and medical aid.

Closing date: 15 May

Apply: Online at www.angloplatinum.com > careers or e-mail: bursaries@angloplat.com

P O Box 450, Kroondal, 0350 Tel: 014 596 0190/0333

ASF Johnson -Parr Trust

Who can apply?

This bursary aims to afford a needy deserving child in Nelson Mandela Bay the opportunity of obtaining a university education. The award is made based on the applicant's qualities of leadership, application and ability for higher education, rather than academic distinction alone.

Closing date: 31 January

Apply to: Lynn Harris, Standard Executors & Trustees, Port Elizabeth branch.

Tel: 041 391 2711, Fax: 041 3912227, E-mail: Lynn.Harris@standardbank.co.za

Athlone Institute Bursary Project Fund

Who can apply?

Bursaries available annually on application, to senior students (2nd, 3rd year etc), and bursary loans available to first-year students who are permanent residents of Paarl or Mbekweni.

Bursary amount: Variable annually

Closing date: 19 January

Apply to: The Secretary, Athlone Institute Bursary Project Fund, PO Box 846, Huguenot, Paarl 7645.

Attorneys Fidelity Fund

Who can apply?

Bursaries are available for 3rd and 4th year LLB students. Preference will be given to applicants in serious financial need, although outstanding academic merit will be taken into consideration. The bursary shall only be applied towards tuition fees and may be awarded for a maximum period of two years. The Fund will determine the amount.

Closing date: 15 August

Apply to: Attorneys Fidelity Fund (Bursary applications), PO Box 3062, Cape Town, 8000.

Tel: 021 424 5351 E-mail: attorneys@fidfund.co.za www.fidfund.law.co.za

Aurecon South Africa

Who can apply: Civil engineering students. Matriculants must have at least C symbols in Maths and Science. Service contract.

Apply to: Aurecon SA (Pty) Ltd, PO Box 905, Pretoria, 0001

E-mail: Fredah.Nkuna@af.aurecongroup.com **www.aurecongroup.com** Tel: 012 427 2186

Closing date: 31 July for completed forms

BKS Inc Bursary Fund

Who can apply?

Civil Engineering students. Awarded on academic merit. Service obligation after completion of studies.

Apply to: Personnel Officer, BKS Inc Bursary Fund, PO Box 31865, Braamfontein, 2017.

Closing date: 30 June for completed forms

BODENE bursaries

The value of these bursaries is a maximum of R40 000, at the discretion of the sponsor.

Who can apply?

- ▶ **BPharm degree** students who have passed their first year and been accepted for second year.
- ▶ **BSc (Chemistry) degree** students who have passed first year and been accepted for second year.
- ▶ **National Diploma in Electrical Engineering or Mechanical Engineering** students who have passed and completed semesters one and two.

Conditions: These bursaries are conditional on a good academic pass rate into the 2nd year (degrees)/3rd semester (diplomas) and a service contract with Bodene, namely one year's service with Bodene for each year of the bursary, an internship at Bodene, and experiential learning at Bodene as per Bodene bursary agreement.

Closing date: 14 September of the candidate's first year of study.

Apply to: Derek Bouwer, Bodene.

E-mail: derek.bouwer@fresnius-kabi.com

Tel: 041 403 1717 Fax 041 451 2099

BOE bursaries

ALEC BROOK bursaries

Applications are invited from matriculants and undergraduates presently studying Engineering.

Who can apply?

Special consideration will be given to children of parents residing in Nelson Mandela Bay and surrounding districts. A high standard of academic achievement is indicated.

Application forms may be obtained from the Administrators of the Trust and must be submitted before the closing date on 30 September.

THE AGAR-HAMILTON TRUST BURSARY

For English-speaking SA male students for any degree at a university in South Africa. Must be active communicant and a recognised member of a church belonging to the Anglican Communion, under 25 years of age, be predominantly British descent and in need of financial assistance.

Closing date: 15 November

G T SEARLE BURSARY

For SA students to study at any higher education institution in South Africa. Preference given to those from the Mossel Bay, George, Great Brak River and Knysna areas.

Closing date: 31 December

IDA NOAR BURSARY

For SA students to study for any degree or diploma at any recognised higher education institution in South Africa.

Closing date: 31 December

LOUISE & NELLIE HERMAN BURSARY

For Jewish SA students of either sex to study for any degree at a university in South Africa.

Closing date: 31 October

ST LEGER SCHOLARSHIP

For SA students to study for any degree at a university in South Africa. Must be of Christian faith, under 25 years of age and have matriculated in the Western Cape.

Closing date: 15 September

BOE bursaries (Continued)

VAN HOYTEMA BURSARY

For SA students to study law at any university in South Africa.

Closing date: 31 October

FOR THE ABOVE BURSARIES ▶ Apply to: Charitable Trusts, BOE Trust Ltd, P O Box 86, Cape Town, 8000

Cape Wools SA

Who can apply:

Bursaries are available to South African students enrolling for a qualification appropriate for formal employment in the South African wool industry.

These include animal science, business/marketing disciplines and wool textile science/ technology, clothing design, manufacturing and marketing.

Apply to: General Manager, Cape Wools SA Bursary Fund, PO Box 2191, North End, PE 6056

CETA Bursary Scheme

The Construction Education and Training Authority (CETA) is committed to support tertiary education in the Construction Sector by offering bursaries to first-year and continuing students pursuing careers that will benefit the construction sector. There are limited number of bursaries in the following disciplines:

(Degree, Diploma and B.Tech qualifications)

Architecture, Civil Engineering, Construction Studies/Management, Geomatic, Land & Quantity Surveying, Town/ Urban and Regional Planning, BA Building Arts

Selection Criteria:

- ▶ 60% Grade 12 academic achievement, with Mathematics and Physical Science both at Level 5 and above
- ▶ No bursaries will be granted to existing students who are not promoted to the next year of study and have failed more than two subjects;
- ▶ Applications from designated groups will be given preference

Successful applicants will be required to work in the South African construction industry for at least three (3) years upon qualifying.

How to apply:

Interested/qualifying students should download the application form from the website (www.ceta.org.za), complete the application and submit with supporting documentation to: CETA Bursary Administrators, PO Box 644, Bedfordview, 2008.

Contact number: 011 655 5900/5917

Closing date: 7th November

Charles & Jessie Hills Trust Scholarship

Students enrolled for the following courses:

- ▶ BEng Mechatronics
- ▶ ND + BTech: Architectural Technology (Applied Design)
- ▶ ND + BTech: Architectural Technology (Technology)
- ▶ ND + BTech: Interior Design (limited applications)
- ▶ ND + BTech: Engineering (all fields)
- ▶ ND + BTech: Engineering (Operations Management)
- ▶ ND + BTech: Construction Management
- ▶ ND + BTech: Quantity Surveying

Criteria:

- ▶ under 25 years of age
- ▶ second year or higher students
- ▶ full-time student
- ▶ require financial assistance
- ▶ minimum of 60% in all modules for previous year
- ▶ diligent and display professional conduct
- ▶ ability to apply himself/herself to make a success of studies & career
- ▶ must indicate clearly on the application form what other bursaries have been applied for and/or received

Closing date: 3 October

Apply to: NMMU Financial Aid Office, Tel: 041 504 2550

Charteris & Barnes Bursary

Study Field: Accounting

Who can apply:

Students from the 2nd year onwards, who are studying towards a BCom degree which leads to qualification as a Chartered Accountant. Preference will be given to applicants from the Eastern Cape with an excellent academic record.

Tenable:

South African universities whose degree programme is accredited by SAICA

Apply to: The Bursary Officer, Charteris & Barnes, PO Box 137, Queenstown, 5320.

Amount: Up to R24 000 per annum dependent upon merit

Terms: Successful applicant will be expected to serve articles with the firm

Closing date: 31 July annually

Charles Bryars Scholarship Bursary

Who can apply:

Students above practical Grade 7 (music exams) may audition for the bursary.

Closing date: Auditions are held in April

Apply to: NMMU School of Music

Tel: 041 504 4235

Department of Education bursaries

Bursaries administered by NMMU - FUNZA LUSHAKA Bursary

These bursaries are for students entering the teaching profession. The value of these bursaries is R 56 000 per annum, renewable on academic progress. Students taking up the Funza Lushaka bursary are required to teach one year for every year of the bursary. The Department of Education reserves the right to place students/teachers where there is a need. Further particulars and application forms are available from the Education Faculty on the South Campus, NMMU, or the Department of Education website.

Closing date: Towards end of academic year

Contact person: Muriel Geswindt, Tel: 041 504 2387

Department of Social Development bursaries

These bursaries are for students entering the Social Work profession. Students taking up the Social Development bursary are required to work one year for every year of the bursary for the Department of Social Development.

Application forms can be obtained from the National or Provincial Departments of Social Development, or from the NMMU Social Development department, tel. 041 504 2353.

Closing date: 31 October

Disability bursaries / NSFAS DoL

Bursaries are available for disabled students. For further information please contact the NMMU disability officer Ruth Barends Tel: 041 504 2562

Application forms are available from the Financial Aid Office, South Campus.
Tel: 041 504 4593

Department of Water Affairs & Forestry

Candidates to apply for diploma / degree bursaries to pursue full-time studies in the mentioned occupational classes at the Nelson Mandela Metropolitan University in the following fields of study:

- ▶ **ND and BEng. Civil** (preferably final-year, not exclusive of other years)
- ▶ **ND and BEng. Mechanical** (preferably final-year / S4, not exclusive to other years)
- ▶ **ND and BEng. Electrical** (Heavy Current, preferably final-year / S4), not exclusive of other years

The bursaries cover registration fees, tuition-and examination fees, books and equipment fees, monthly living allowance, as well as boarding and lodging.

To be eligible for a bursary from the Department for the above-mentioned qualifications, applicants must satisfy the following conditions:

- ▶ Only SA citizens may apply;
- ▶ Currently studying at the Nelson Mandela Metropolitan University
- ▶ Must be destitute students who have no bursaries or sponsors;
- ▶ Be willing to sign a contract to be accommodated by the Department in its Learning Academy for a minimum period of 3 years and to abide by the terms of such a contract.

For enquiries and application forms, please contact the relevant Faculty head / bursary office on campus or Tel: 041 504 4593

Applications are available annually as from 1st September

Deloitte

Who can apply?

Students studying for a CA qualification.

Closing date: None, but students are encouraged to apply early in the year.

Apply: Online at www.deloitte.com

Contact: 0861 225 538

Department of Agriculture, Forestry & Fisheries

Who can apply?

Grade 12 learners with Maths and Science
Undergraduate students

Fields of Study:

Bachelor of Veterinary Science (BVSc), Agricultural studies, Plant pathology, Viticulture, Pomology, Agricultural economics, Food science/technology, Biotechnology, Forestry, BAgric (Plant Pathology), BSc Bioresource Engineering (Agricultural Engineering), BSc Forest, ND: Food Technology, ND: Forestry

Closing date: 30 September

Apply to:

The Director, Department of Agriculture, Forestry & Fisheries (Education & Training) Directorate Education, Training and extension Services, Private Bag X250, Pretoria, 0001

Department of Co-operative Governance

The Department of Cooperative Governance and Traditional Affairs is one of the critical government departments responsible for ensuring that Provincial and Local Governments deliver on their respective mandates pertaining to service delivery. As a Government department, DCoG is an equal opportunity employer and preference will be given to qualifying candidates from households with a combined total annual income of R40 000, or no source of income. The department of DCoG strives for excellence in the context of service delivery and skills development and encourages historically disadvantaged undergraduates to apply.

The Department offers bursaries in the following disciplines:

- ▶ Civil Engineering
- ▶ Technicians

Eligibility: Matriculants meeting the minimum requirements, students currently studying in their 1st, 2nd, 3rd and 4th year, South African citizens.

Requirements: Applicants must be Matriculants with a C(5) symbol for Maths, Science and English, who have been admitted to the above-mentioned fields of study and who come from households with a combined total annual income of less than R40 000.

Enquiries: Ms Fortune Makhubu, Tel: (012) 334-4994 or Ms Charlotte Sebegu Tel: (012) 334-0531

Note: Applications should be accompanied by certified copies of a South African Identity Document, Grade 12/academic records, latest proof of parents income, affidavit of unemployed parents and admission letter/proof of registration. Incomplete applications, non-submission of the required documents and/or applications received after the closing date will not be considered.

Applications forms may be obtained at **www.cogta.gov.za**.

Please submit your application, quoting the relevant area of discipline, for the attention of Ms Fortunat Makhubu at Office W504, 509 Pretorius Street, Pencardia 1, Arcadia or post to Private Bag X804, Pretoria 0001

Closing date: 21 February

Department of Health (DoH) Nursing bursary

For students enrolled for Nursing studies i.e. B-Cur

Further details available from the Nursing Department, NMMU, Tel: 041 504 2122.

Department of National Treasury

Who can apply:

Only qualifications with the following major subjects will be considered:

Economics, Taxation, Accounting, Finance, Public Finance, Computer science/Information systems, Corporate governance, Statistics/Mathematics, Social policy/ Development economics, Econometrics.

Grade 12 applicants must have an aggregate of 60% or higher, university students 65%+

Apply to: Director, Talent Management, National Treasury, Private Bag X115, Pretoria, 0001

E-mail: gdp@treasury.gov.za or Tel: 012 395 6584.

Closing date: 30 September

EDULOAN

Who can apply?

Students can apply for a study loan through Eduloan and a sponsor can even apply on someone's behalf, as long as they are in fulltime employment and provided that the Eduloan monthly instalment does not exceed 25% (based on a one year loan) of you or your sponsor's monthly basic salary. Eduloan offers affordable study loans to suit every student or their sponsor's affordability criteria.

Apply to: Call us on 0860 55 55 44, or visit our website www.eduloan.co.za or come to our office on your respective campus and talk to us.

Closing date: You can apply for educational finance with Eduloan at any time.

ENGEN bursaries

Are you eager to further your studies and in need of financial assistance?

Who can apply:

- ▶ BSc Chemical Engineering : 1st and 3rd year only
- ▶ BSc Mechanical Engineering: 1st and 3rd year only
- ▶ BSc Electrical Engineering: 1st year only
- ▶ BCom Accounting: 1st year and 2nd year only
- ▶ BCom IT: honours level only
- ▶ BSc IT: 2nd and 3rd year only

Essential requirements:

- Senior Certificate (Grade 12) with minimum Level 5 in relevant subjects
- Good academic results with a minimum 65% average (for applicants already at university)
- High achiever
- South African citizenship
- Preferably a previously disadvantaged background.

If you meet our requirements and would like to pursue studies in one of the above disciplines, forward a concise CV, with copies of all relevant results and/or certificates, and clearly quote Reference Number BUR0002, to MM Labour

Applications close: 30 June

Kindly do not contact ENGEN directly.

ESKOM

Who can apply?

- ▶ South African citizens in any one of the following fields:
- ▶ BSc Engineering / Computer Science, BCom Accounting / Economics,
- ▶ ND Electrical Engineering / IT.
- ▶ Electrical Engineering (Heavy Current)
- ▶ National Diploma Electrical Engineering
- ▶ Learners currently doing year S1, S2 & S3

Closing date: 14 September

Apply to: ESKOM HR, Private Bag X1, Beacon Bay, 5205

Fax applications with academic records to: Nonzuzo Zondani @ 086 538 6874

Contact person: Nonzuzo Zondani Tel: 043 704 1043 or E-mail: zondani@eskom.co.za

Isaac & Ethel Swartz Scholarship

First year full-time music students are eligible to apply. Preference will be given to financially needy and academically deserving students from the Eastern Cape Province in South Africa.

To qualify for selection applicants must:

Be registered for either

- ▶ Diploma in Music Education
- ▶ BMus (Ed)
- ▶ BMus.
- ▶ The bursary recipient will have to submit satisfactory progress reports to the Head of Department at the end of every semester.

Qualifying candidates must apply in writing and must include:

- ▶ A letter of motivation
- ▶ A full curriculum vitae
- ▶ Grade 12 results (Mid/Final)
- ▶ Certified copy of ID document

General/administrative enquiries and Completed applications should be addressed to:

Ms Ranchia Arends

PO Box 77000, Nelson Mandela Metropolitan University, 6031

+27 (041) 504 2514

Fax: +27 (041) 504 4589

Ranchia.arends@nmmu.ac.za

Closing date: 30 October

**Foundation for
Pharmaceutical
Education (FPE)**

Who can apply?

Pharmacy students from 2nd year onwards

Closing date: 31 December

Apply to: FPE, PO Box 26039, Arcadia, 0007

Application forms are available at www.pssa.org.za

**GROUP FIVE
bursary
programme**

GROUP FIVE is offering bursaries in the following disciplines:

Civil, Mechanical and Electrical Engineering, Construction Management and Quantity Surveying

To apply: Send your CV and statement of results to: bursary@g5.co.za

Deadline: 31 July

Grahamstown Foundation Bursaries and Scholarships

GERALD WRIGHT SCHOLARSHIP

Arts: R2000 p/a for 3 years (dependent on academic progress).

Available to school-leavers who will enter a first degree course majoring in English. Applicants must be a citizen of, and resident in, South Africa. Candidates will be selected on Matric symbols (or provisional Matric results), motivation and the field of study.

WJB SLATER POSTGRADUATE SCHOLARSHIP IN PERFORMING ARTS

Arts: R4000 for one year only.

Postgraduate study in the performing arts, ballet, speech and drama, music and fine art. Candidates will be selected on academic merit, qualities of character, motivation and field of study. Applicants must be a citizen of, and resident in, South Africa. No other bursary, scholarship or paid appointment may be held without the agreement of the foundation.

Closing date: 31 October

Apply to: The Scholarship & Bursaries Officer, PO Box 304, Grahamstown, 6140

Group Five

Who can apply:

Group Five is offering bursaries in the following disciplines:

BSc, Civil / Mechanical / Electrical Engineering, Construction Management & Quantity Surveying

Apply: Send CV and statement of results to: bursary@g5.co.za

Closing date: 31 July

GCR Academy bursary fund

Applications are invited for the GCR Academy bursary. The bursary will provide financial assistance for the education, training and skill development of historically disadvantaged Gauteng residents who are considering a career in the following areas:

- ▶ Engineering (all fields)
- ▶ Land Surveying / Regional Town Planning
- ▶ Computer Science
- ▶ Chartered Accountancy
- ▶ Economic / Financial Information Systems
- ▶ Tourism
- ▶ Commerce/ Public Financial Management
- ▶ Quantity Surveying
- ▶ Sports Science / Psychology
- ▶ Actuarial Sciences
- ▶ Water Reticulation
- ▶ Built Environment

Requirements:

Preference will be given to learners with excellent results.

Application forms are obtainable at the Gauteng Shared Services Centre, 78 Fox Street, Standard Bank Building, Lower Ground Floor.

Applicants must forward their applications directly to:

Gauteng Shared Services, Private Bag X117, Marshalltown, 2107 or the street address provided above marked for the attention of: Lesiba Ledwaba

Enquiries: Lydia Mathinya 011 556 9001, E-mail: Lydia.mathinya@gauteng.gov.za

Closing date: 20 October.

Human Settlements Scholarship

The National Department of Human Settlements invites applications from well performing matriculants who wish to further their studies and pursue careers within the broader housing related field with studies commencing in the 2011 academic year.

Eligibility Criteria:

- ▶ South African citizenship
- ▶ Matric exemption
- ▶ Good performance in the interview
- ▶ Needy financial background (Students will not be able to study without financial assistance)
- ▶ Youth and undergraduate
- ▶ Previously disadvantaged individuals
- ▶ Housing and construction related studies

Undergraduate fields of study:

- ▶ Civil Engineering
- ▶ Town and Regional Planning
- ▶ Architecture
- ▶ Architectural Technology
- ▶ Construction Management
- ▶ Project Management
- ▶ Surveying
- ▶ Property Economics
- ▶ Quantity Surveying
- ▶ Landscape Technology
- ▶ Urban and Rural Studies
- ▶ Construction Science
- ▶ Building Surveying
- ▶ Development Planning
- ▶ Land Surveying
- ▶ Landscape Architecture
- ▶ Environmental Studies

Application forms can be obtained at 240 Walker Street, Govan Mbeki House, Sunnyside, Pretoria or at the Provincial Human Settlements offices or from the website: **www.dhs.gov.za**

All enquiries should be directed to the National Department of Human Settlements: Capacity Development,
Tel: (012) 444 5012/5021/5028, Toll free: 0800 1 46873 or via email:

- Duduzile.Nkambule@dhs.gov.za
- Refilwe.Mooketsi@dhs.gov.za
- Sindisiwe.Mbuthuma@dhs.gov.za
- Deborah.Dhlomo@dhs.gov.za

Interested students should please forward their application by post complying with all requirements set herein before 30 November to:

The Director General, National Department of Human Settlements, Private Bag X644, Pretoria, 0001 for attention:
Ms Diana Lekoma, Tel: (012) 444 5031

Closing date: 30 November

Investec Merit bursary

Bursaries towards tuition (up to a maximum of R15000) will be awarded to Grade 12 learners for study at NMMU, in either the BCom (Accounting for Chartered Accountants) or BCom Rationum programmes - based on Academic merit and Financial need.

Application forms / further information available from:

Bashlique Hayes, Tel: 041 504 2904

Closing date: 30 September

HCI bursary

Bursary applies to all fields of undergraduate studies

Applications can be obtained online for 1st time applicants (www.hcifoundation.co.za)
Continuing bursary students obtain renewal application forms from the Financial Aid Office,
South Campus – Attention O Dhladhla. Tel: 041 504 2550.

Closing date: 30 September

Highveld Steel

Who can apply: Engineering students (Mechanical and Electrical)

Apply to: Applications are completed on line: www.highveldsteel.co.za

Closing date: 31 May

KPMG bursary

Who can apply?

Students studying towards a BCom C3 or R level qualification

Value of bursary: Amount varies

Apply online: www.kpmg.co.za/careers or sms “apply” to 32176

Closing date: Applications are accepted all year round.

Mercedes-Benz SA bursary

Mercedes Benz SA is offering bursaries for top achievers in the following academic fields:

- ▶ Engineering: Mechanical, Electrical or Industrial. 2nd & 3rd year students only
- ▶ Human Resources
- ▶ IT 3rd year only
- ▶ BCom Finance 3rd year students majoring in financial accounting, management accounting or taxation.

Who can apply?

- ▶ SA citizens or permanent residents
- ▶ Studying full-time towards a relevant degree at a recognised South African university
- ▶ Must be accepted by the chosen institution for the specific course

How to apply:

- ▶ Fax all CV's to the following fax to email address: 0866368311
- ▶ At the top of application quote reference number: BUR2010/11 and your field of study
- ▶ Ensure that your application is concise
- ▶ Include certified copies of your:
 - ▶ Identity document
 - ▶ Latest Grade12 results or tertiary qualification results
 - ▶ Proof of acceptance at chosen institution

Closing date: 31 December.

MERSETA

Bursaries are available to students studying Mechatronics.

Apply to: Visit our Web Site - www.careerwise.co.za or www.merseta.org.za
Tel: 011 484 7505/9310 Fax: 086 661 6978

Mick Leary Educational Trust Fund

The Mick Leary Educational Trust Fund aims to enable people with epilepsy to study at a higher education level and to empower people from marginalised and previously disadvantaged communities. It aims to ensure that these individuals are able to graduate and be employable.

Who can apply?

Any individual with epilepsy, who has been accepted for study at a higher educational institution may apply. In addition, the Trustees will also take into account factors such as the financial situation of the applicant or their parents, academic performance and community involvement.

Apply to: Ask your local branch of Epilepsy South Africa for an application form.

Contact: Mick Leary Educational Trust, c/o Epilepsy SA, PO Box 73, Observatory, 7935.
Tel: 021 447 3014 or E-mail: info@epilepsy.org.za

Milde McWilliams Bursary

Eligibility:

1st – 3rd / BTech & MTech / Honours full-time students

Preference will be given to financially needy students with good academic results

The value of the bursary will be a maximum of R12000

Selection criteria:

Applicants must registered full-time for the following fields of study:

- ▶ Accounting / Business Management
- ▶ Information Technology
- ▶ Architecture / Building disciplines
- ▶ Engineering
- ▶ Law
- ▶ Nursing

Applications obtainable at Financial Aid Office, South/North Campus as from 1st September.

Closing date: 31st October.

NESTLE Engineering Bursary

Nestlé is offering bursaries to 1st year students who are pursuing a Bachelor of Technology in Engineering (Electrical, Mechanical or Mechatronics)

Value: Tuition fees, residence with meals, allowance for study equipment / material during theoretical component of studies.

Duration: Four years, renewable annually.

Eligibility:

- ▶ 1st year students
- ▶ South African citizens
- ▶ BEE candidates
- ▶ Full-time students with a National Senior Certificate with Maths at least 60% and Physical Science at least 60%

Service Contract:

- ▶ P1 and P2
- ▶ Year for year pay back period

Send CV, National Senior Certificate and proof of registration to:

Email: Bursary.opportunities@za.nestle.com

Closing date: 20 March.

NMMU Corporate Funding

The university administers a number of bursaries on behalf of companies/trustees - these are advertised on the student portal and sent to student emails as and when they become available.

The Financial Aid Office updates this Bursary Booklet annually and posts it on the NMMU website - under “**Study with Us**” - this link will take you to our Financial Aid Webpage

NMMU Honours Bursaries

Students registering for honours degrees do not qualify for automatic student merit awards. NMMU and NRF bursaries are available for honours students on application. Application forms are available from the Financial Aid/Research Office, South Campus as from 1 September annually.

Closing date: 15 November

Oceana Group Ltd

Who can apply: 1st, 2nd and 3rd year students studying Marketing, Marine Engineering, Finance, Food Technology, Logistics and Quality Systems.

Apply to: E-mail CV to: bursary@strategy-rm.co.za

Closing date: 8 May

OMIGSA IMFUNDO Scholarship

The OMIGSA Imfundo Trust has launched a scholarship programme in terms of which the Trust will make funding available to historically disadvantaged students of Nelson Mandela Metropolitan University. The objective of the Trust is to, inter alia, assist with the development of future South African leaders by providing historically disadvantaged undergraduate and postgraduate students with access to tertiary education via the Scholarship.

Who qualifies to apply?

- ▶ SA citizens
- ▶ Students studying towards a relevant degree(supported OMIGSA programmes) at NMMU
- ▶ Matriculants obtaining a APS of no less than 44 on final matric results

Field of study?

- ▶ Development Economics
- ▶ Finance, Commerce, Accounting, Statistics;
- ▶ Law
- ▶ Agriculture

Applications are available as from 1st October from Financial Aid Office – Tel. 504-2550

Closing date: 1st November

PetroSA Bursary

PetroSA is offering bursaries to South African students from previously disadvantaged communities to pursue undergraduate studies at South African higher education institutions in the following disciplines:

- ▶ BSc in Geology, Geographics and Reservoir Engineering
- ▶ BSc in Mathematics, Physics and Chemistry
- ▶ BSc Eng in Metallurgy/Materials Engineering
- ▶ Chemical / Mechanical / Electrical Engineering (Instrumentation, control systems, light and heavy current).
- ▶ BCom (Econ), (Acc) or BBusSc in Finance

Applications are invited from matriculants with Mathematics, Science or Accounting subjects. First, second and third-year students in any of the above engineering disciplines are welcome to apply.

Students who currently hold any other bursary are not eligible. No bursary will be awarded for a field of study not listed above.

Applications accompanied by CV's, certified copies of Senior Certificates and/or academic records and SA ID documents, as well as proof of parents income, must be forwarded to: PO Box 833, Green Point 8051 or email: careers@rm.amcomms.co.za or fax 086 539 1613

Closing date: 31 August

PPS Chairman's Fund

Scholarship Fund

- ▶ One award per annum, based on academic merit.
- ▶ Students must be registering for at least their fourth academic year of study or honours equivalent in a profession which, on qualification, would be eligible for membership of PPS Limited e.g. Medical, Legal, Dentistry, Accountancy, Teaching, Engineering etc.
- ▶ Students must be citizens or permanent residents of South Africa, Namibia, Swaziland, Botswana, Zimbabwe or such areas as the PPS Board may determine.

Value of award: Tuition and books, accommodation and allowance to a maximum of R30 000.

Tenure: One year

Closing date: 31 December

Apply to: The Scholarship & Bursary Officer, PPS Insurance, PO Box 1089, Houghton, 2041

Fax: 011 644 4252 or E-mail: scholarship@pps.co.za

SAPREF (Shell SA Energy & BP Southern Africa)

Who can apply?

A limited number of bursaries are awarded for the following fields of study: Engineering (Chemical / Mechanical / Electrical) and Information systems.

Apply to: The Recruitment Advisor, SAPREF, PO Box 3179, Durban, 4000

Sentech Educational Fund

Who can apply?

Students enrolling for degree or diploma courses in telecommunications-related or relevant fields, for example: Information Science, Electronics, Computer Engineering, Computer Science or Telecommunications Law.

Closing date: 15 August

Apply to: Sentech Bursary & Awards Committee, Private Bag X06, Honeydew, 2040
Tel: 011 691 7080, E-mail: Nkoane@sentech.co.za, www.sentech.co.za

SETA – Sector Education Training Authority

Scholarships, Internships and Bursaries are available from the various SETA's within South Africa. Students may contact the relevant SETA which is applicable to their academic programme enquiring more on various students funding support available:

AGRISETA – Agriculture Sector Education Training Authority

- ▶ www.agriseta.org.za
- ▶ Tel: (012) 325 1655

BANKSETA – Banking Sector Education Training Authority

- ▶ www.bankseta.org.za
- ▶ Tel: 0861 020 002 or (011) 805 9661

CHIETA – Chemical Industries Education Training Authority

- ▶ www.chieta.org.za
- ▶ Tel: 086 0244 382

CTFL – Clothing, Textiles, Footwear and Leather Sector Education and Training Authority

- ▶ www.ctflseta.org.za
- ▶ Tel: (031) 702 4482 or (041) 585 9371

ESETA – Energy Sector Education and Training Authority

- ▶ www.eseta.org.za
- ▶ Tel: (011) 689 5300

ETDP SETA – Education, Training and Development Practices Sector Education and Training

- ▶ www.etdpseta.org.za
- ▶ Tel: (011) 807 5621/517 3720

FASSET – Financial and Accounting Services

- ▶ www.fasset.org.za
- ▶ Tel: 0861 010 001 or (011) 476 8570

FIETA – Forest Industries Sector Education and Training

- ▶ www.Fieta.org.za
- ▶ Tel: (011) 712 0600

HWSETA – Health and Welfare Sector Education and Training Authority

- ▶ www.hwseta.org.za
- ▶ Tel: (011) 607 6900

INSETA – Insurance Sector Education and Training Authority

- ▶ www.inseta.org.za
- ▶ Tel: (011) 544 2000 or 086 113 0013

INSETT – Information Systems, Electronics and Telecommunications Technologies

- ▶ www.insett.org.za
- ▶ Tel: (011) 207 2600 or (011) 805 5115

LGSETA – Local Government Sector Education and Training Authority

- ▶ www.lgseta.org.za
- ▶ Tel: (011) 456 8579

MAPPP – Media, Advertising, Publishing, Printing and packaging

- ▶ www.mapp-p-seta.co.za
- ▶ Tel: (021) 949 1463 or (011) 699 3094

MERSETA – Manufacturing, Engineering and Related Services Education and Training Authority

- ▶ www.merseta.org.za
- ▶ Tel: (011) 484 9310

PSETA – Public Service Sector Education and Training Authority

- ▶ www.dpsa.gov.za
- ▶ Tel: (012) 314 7493

TETA – Transport Education and Training Authority

- ▶ www.teta.co.za
- ▶ Tel: (011) 781 1280

THETA – Tourism, Hospitality and Sport Education and Training Authority

- ▶ www.theta.org.za
- ▶ Tel: 0860 100 221 or (011) 803 6010

SKA SOUTH AFRICA bursaries

Do you want to be part of one of the world's most exciting projects?

Calling all students interested in careers in Engineering

The South African Square Kilometre Array Project supports undergraduate students majoring in Physics, Mathematics or Electrical/Electronic Engineering who wish to pursue a career or postgraduate research in radio astronomy.

Apply on: <http://www.ska.ac.za/studentssupport/index/shtml>

(Students studying Physics, Mathematics or Electrical/Electronic Engineering at first year, second or third year level may apply).

Southern African Clothing & Textile Workers Union (SACTWU)

Who can apply?

SACTWU members, their children, spouses and legal dependants

Closing date: 28 February

Apply to: SACTWU Bursary Department, PO Box 18359, Dalbridge, 4014.

South African Music Rights Organisation (SAMRO)

South African Music Rights Organisation (SAMRO)

Who can apply?

All music students

Closing date: Early February (dates are determined by SAMRO)

Apply to: Christine Otto, PO Box 31609, Braamfontein, 2017
Tel: 011 489 5000

South African Music Rights Organisation (SAMRO)

Who can apply?

Overseas Scholarships for Singers - postgraduate

One scholarship in each genre. Advanced study abroad at postgraduate level in either the western art/choral music or jazz/popular music genres.

Closing date: 30 April

Intermediate bursaries for music composition study – 3rd/4th year, honours, masters or doctoral degrees

Music composition as a major in either the western art/choral music or jazz/popular music genres.

Closing date: 15 February

Undergraduate bursaries for general music study or music education study

Music as a major subject in any general branch of either the western art/choral music or jazz/ popular music genres in 1st or 2nd year of study.

Music Education and/or class music teaching as major subject in any year of study.

Closing date: 15 February

Apply to: SAMRO Endowment for the National Arts, PO Box 31609, Braamfontein, 2017

Tel: 011 489 5000 Fax: 011 403 1934 E-mail: sena@samro.org.za

South African Broadcasting Corporation

Bursaries for ND Electrical Engineering - Female applicants ONLY!

Female students with Grade 12 Maths and Science who would like to study Electrical Engineering Light Current or Computer Sciences to build an exciting career in the broadcasting engineering industry are invited to apply to the SABC for bursaries.

Requirements:

- ▶ Female and from previously disadvantaged group
- ▶ Grade 12 passed
- ▶ Above average academic track record Maths, Science and English
- ▶ Must not be a bursary holder from another organization

- ▶ Must not be a bursary holder from another organization
- ▶ Radio, Television, Digital Communications, signal Processing, Electronics, and Networking subjects will be an added advantage
- ▶ Technical aptitude
- ▶ Computer Proficient

Candidates who are willing to work irregular hours, who are enthusiastic, self confident and results orientated must forward their CV to: Technologyideas@sabc.co.za or Fax: 011 714 3398

Closing date: 6 February.

South African Institute of Race Relations

Who can apply?

South African citizens studying for a first degree in Science, Engineering, Commerce, Information Technology and Agriculture.

Grade 12 learners need a minimum 50% or university exemption and tertiary students must have a good academic record with a minimum of 50% pass in all subjects written.

Apply to: SA Institute of Race Relations, Private Bag X13, Marshalltown, 2107.

Tel: 011 492 0600 www.sairr.org.za

South African National Council for the Blind Bursary

Who can apply?

This bursary is awarded annually to blind or partially sighted students for higher education study in any suitable field. Medical proof of visual disability is required. The bursary is for tuition only - maximum of R15 000.

Closing date: 30 September.

Apply to: The Bursary Administrator, PO Box 1149, Hatfield, 0028.

South African National Roads Agency

The SA National Roads Agency (SANRAL) is offering full bursaries to candidates who are studying in the following study fields: Civil/ electrical/ electronic engineering, traffic and transport engineering and computer science. Consideration will be given to SA students in 2nd, 3rd or fourth of undergraduate study, as well as post-graduate studies.

Interested students must submit a comprehensive CV with certified copies of matric results, recent academic records, confirmation of registration, SA ID document, proof of parent's income and motivation to:

Apply to: SANRAL Corporate Services Executive, PO Box 415, Pretoria, 0001, Atten: Ms Heide.
If you have not been contacted by 31 July, please accept that your application was unsuccessful.
For further information contact Ms P Makhubu at makhubup@nra.co.za. or Tel: 012 426 6000.

Stinglingh Memorial Bursary

Eligibility:

Public servants and/or members and their dependant children who have been in the employ of Public Service or a member of the PSA for at least 12 months on the closing date of the year in which a bursary is applied for. For part-time or full-time studies in Natural Sciences (undergraduate or research related from 2nd year).

Value of the bursary is R3 000 and is revised annually.

Proof of membership of the PSA must accompany your letter of application to the Financial Aid Office, South Campus, NMMU. Tel: 041 504 2550 / 4593.

Closing date: 15 October

The Hillary & Dorothy Champion Trust

Who can apply:

Students should be at least in their 2nd year of study, in the following courses: Sciences, Geology, Technological courses and Teachers (Science and Mathematics),

Apply to: The Administrator, The Hillary & Dorothy Champion Trust .
E-mail: championtrust@petalon.co.za Tel: 021 782 6943.

Toyota SA

Who can apply?

- ▶ BEng in Electronic and Computer Engineering
- ▶ BEng/BSc Engineering in Electronic/Electrical (Light Current)
- ▶ BSc in Computer Science/Information Technology/Software Development
Academic requirements for school-leavers: Grade 12 (Matric) certificate with Mathematics and Science - minimum C symbol (60%), an aggregate C (60%) and a pass in English.
Academic requirements for higher education students: Overall average minimum 60% and no failed courses or subjects.
- ▶ ND Information Technology (Communication Networks) / (Technical)
- ▶ ND Computer Systems Engineering / Electrical Engineering (Light Current)
Academic requirements for school-leavers: Grade 12 (Matric) certificate with Mathematics and Science - minimum D symbol (50%), an aggregate D (50%) and a pass in English.
Academic requirements for higher education students: Overall average.
- ▶ BCom in Marketing Management
Academic requirements for school-leavers: Grade 12 (Matric) certificate with Mathematics - minimum D symbol (50%) an aggregate D (50%) and a pass in English (preference will be given to candidates with sound English communication skills).
Academic requirements for higher education students: Overall average minimum 60% and no failed courses or subjects.

Minimum 60% and no failed courses or subjects.

- ▶ National Diploma in Marketing
Academic requirements for school-leavers:
Grade 12 (Matric) certificate with Mathematics - minimum C symbol (60%), an aggregate D (50%) and a pass in English (preference will be given to candidates with sound English communication skills).
Academic requirements for higher education students: Overall average minimum 60% and no failed courses or subjects.

Closing date: Applications open on 1 March each year.

Application forms can be collected from your nearest Telkom Centre for Learning (see Port Elizabeth address below). If you do not hear from us by 30 September, please consider your application to be unsuccessful.

Apply to:

Attach certified copies of your final matric or higher education results to the application form.

Fully completed application forms must be posted to the Port Elizabeth address appearing on the application form or delivered to: Telkom Centre for Learning, corner. 16th Avenue and Main Road, Walmer, Port Elizabeth, 6070.

Contact: Toll-free: 0800 355 118

The Southern African Association for Energy Efficiency

The Southern African Association for Energy Efficiency (SAEE) hereby invites applications for scholarships from interested students in the Engineering, Built Environment and Environmental Studies. Scholarships are awarded in support of transformation of the energy sector and will only be awarded to South African Nationals. Recipients of other government scholarships and or bursaries will not be eligible for the SAEE scholarships.

The Scholarships will be awarded to students with excellent academic record in previous years of study.

Application forms are obtainable from the SAEE website www.sae.org.za. Applications must be submitted by the students in their personal capacity. The closing date for applications is 30 September and can be sent by fax 086 7267135 or e-mail: info@sae.org.za.

Enquiries may be directed to Danielle Badenhorst (018) 293 1499

The Mandela Rhodes scholarship

The goal of the Mandela Rhodes Scholarship Programme is to offer educational opportunities to young Africans with scholastic, intellectual and leadership potential to study at suitable higher education institutions in South Africa and to create a network of principled future leaders, with capacity and will to advance themselves and their countries.

Who can apply?

In order to be considered for the scholarship a prospective candidate must:

- ▶ Be a citizen of an African country
- ▶ Intend to do an honours or masters degree (or equivalent) in any field, on a full time basis
- ▶ Submit an application letter outlining how they meet the characteristics sought by the Mandela Rhodes Foundation (available on request)

- ▶ Attach a curriculum vitae or resume to the application. The curriculum vitae must clearly illustrate leadership and an entrepreneurial spirit.
- ▶ Submit two letters of recommendation from referees.

Closing date: 3 July.

Apply to: Research Office, Main Building, NMMU, South Campus, Tel: 041 504 2538 / 4329.

The Methodist Church of Southern Africa

Who can apply?

The only condition for eligibility is that the applicant be a member of the Methodist Church of SA. The current value of the bursaries is R7 500 per annum for a maximum of four years.

Closing date: 30 September.

Apply to: The Bursary Secretary, Methodist Church of SA, PO Box 1572, Johannesburg, 2000

THUTHUKA bursaries

These bursaries are aimed at SA black and coloured students intending to become Chartered Accountants. The value of the bursary is R15 000 per semester, renewable on academic performance. These students also qualify for R30 000 per annum from the NSFAS loan scheme. Full funding for BCom Honours (Accounting) is provided by FASSET. Students are required to stay in the university residences and participate in the supplementary academic interventions offered by the School of Accounting. Successful students will be placed with accredited training offices by SAICA for purposes of completing a three-year training contract.

Further particulars and application forms are available from the SAICA website www.saica.co.za or from Elize Naude in the Accounting Department Tel: 041-504 2072 / 2014

TRANSNET Bursary

Transnet is a focussed and integrated freight transport company which is essentially driven by five operating divisions; Freight Rail; Rail Engineering; National Ports Authority; Port Terminals and Transnet Pipelines. These operating divisions supported by Company-wide specialist functions give meaning to our philosophy of “ One Company, One Vision”

Full-time bursaries are awarded annually according to the employment needs of the company. All our full-time students are viewed as potential employees – depending on vacancies being available after successfully completing their qualifications.

Who can apply?

- ▶ SA citizens who meet entry requirements of the relevant tertiary institutions and the chosen field of study

Fields of Study?

- ▶ B.Eng and N.Dip:
- ▶ Industrial
- ▶ Electrical
- ▶ Electronic
- ▶ Mechanical
- ▶ Civil
- ▶ Eletro-Mech
- ▶ Metallurgy

Closing date: 31 July

Applications forms obtainable:

Website: <http://www.transnet.co.za/pages/home> Or

Bursary Office Address, Room 4206, Carlton Centre, 150 Commissioner St, Johannesburg

Tel: (011) 308 2799

Fax: (011) 774 9235

Toll free: 0800 601 226

United Transport & Allied Trade Union (UTATU)

All children of members of UTATU – membership of UTATU must accompany letter of application

Closing date: 31 December.

Apply to: NMMU Financial Aid Office, Tel: 041 505 2550

Volkswagen Community Trust

Who can apply?

- ▶ Full-time students from the Nelson Mandela Bay area
- ▶ Fields of Study: Engineering, Computer Studies, Finance, Commerce, Science (not Health Sciences) and Business Studies etc.
- ▶ Bursary covers tuition and books only

Closing date: 30 July

Apply to: The Administrator, VW Community Trust, PO Box 80, Uitenhage, 6230
Tel: 041 994 4399/4049/5178 Fax: 041 994 5587

WSP Consulting Engineers

Who can apply?

Engineering (mechanical, electrical from 2nd year onwards.)
Service contract minimum 2 years and vacation employment.

Apply to: WSP Group Africa (Pty) Ltd, PO Box 98867 Sloane Park, 2152
Tel: 011 361 1320 e-mail: sue.eddey@wspgroup.co.za

Closing date: 30 September for completed forms

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There is no text or other markings on the paper.

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There is no text or other markings on the paper.

Financial Aid Office

PO Box 77000

Nelson Mandela Metropolitan University

Port Elizabeth

6031

Tel: 041 504 2550/3182

e-mail: financialaid@nmmu.ac.za

www.nmmu.ac.za/finaid