

BURSARY PROGRAMME - 2019

APPLICATION FORM

Dear Applicant,

Thank you for your interest in the **Oasis Bursary Programme** for the **2019 Academic Year**. Please complete this application form in accordance with the instructions below and submit the completed application form to the Oasis Bursary Committee within the prescribed timelines. Kindly ensure that all supporting documentation is included, so that your application can be taken into consideration by the Oasis Bursary Committee.

1. Salient Terms of the Bursary Award

Should your application be successful, please note that:

- The Oasis Bursary is only offered for the fields of study/courses listed in schedule 1 hereto.
- You may not amend your course of study without prior written consent from the Company;
- You will be required to maintain an average of 70% for the duration of your course of study and you will be required to provide regular reports in this regard;
- The Bursary is awarded for the full academic period at a single academic institution;
- You will be required to participate in the Oasis Vacation Work Programme;
- You will be required to enter into an agreement with the Bursar and its Administrator, which agreement will provide more detail of the above and the remaining terms and conditions upon which the Bursary will be awarded to you;
- Upon the successful and satisfactory completion of the course of study stipulated in the Bursary agreement, you will take up employment with the Company for a period equal to the duration for which you are on the Oasis Bursary Programme, plus one calendar year, ("the Period") unless otherwise determined by the Company;
- That you may not accept any other Bursary or other form of financial assistance from any other company without the prior written consent of the Company;
- You are accordingly advised to carefully consider the above prior to submitting your application as the Bursar follows a stringent selection process and should the above not be acceptable to you, this may result in another deserving student's application not being considered and would negatively impact the selection process.

2. Instructions to Complete and Submit the Application Form

1. Ensure that all fields are completed and all supporting documentation is attached.
2. Use CAPITAL BLOCK LETTERS when completing sections A to C.
3. All copies of supporting documentation must be certified to be true copies of the originals thereof.
4. Incomplete application forms will not be considered.
5. All requested information must be submitted, or an explanation must be given as to why you cannot provide it. Also indicate when the outstanding documentation will be available. Any outstanding documentation must be submitted as soon as it becomes available. You will not be reminded to submit any outstanding documents.
6. Do not attach original documents. Only certified copies must be supplied, as submitted documentation will not be returned to the applicant.
7. A clear passport-size colour photograph of you must be attached to the top right-hand corner of the front page.
8. Arrange the documents in the order that it appears in the checklist on page 6.
9. Upload your complete application pack via WeTransfer.

Postal Address (CPT):

The Bursary Officer
 Oasis Crescent Fund Trust
 P.O. Box 1217
 Cape Town
 8000
Email : bursary@oasiscrescent.com
FAX : 021 413 7923

Physical Address (CPT):

The Bursary Officer
 Oasis Crescent Fund Trust
 Oasis House
 96 Upper Roodebloem Road,
 University Estate
 Cape Town
 7925

Physical Address (JHB):

Oasis Crescent Fund Trust
 4th Floor, West Office Tower
 Nelson Mandela Square
 Sandton
 Johannesburg
 2146
Tel: 011 263 7860

Physical Address (DBN):

Oasis Crescent Fund Trust
 Shop 49, The Ridge@Shallcross
 90 Shallcross Road
 Chatsworth
 Durban
 4134
Tel: 031 409 0786

BURSARY PROGRAMME - 2019

APPLICATION FORM

3. Field of Study

The Oasis Bursary is only offered for the fields of study/courses listed in schedule 1 hereto.

Please indicate your intended field of study/course below:

- 1) First choice: _____
- 2) Second choice: _____
- 3) Third choice: _____

Should your chosen field of study/course be similar to any of the courses listed in schedule 1 but not be listed in schedule 1, please indicate your chosen field of study/course here

A. Details of institution(s) you have applied to for the 2019 academic year

Institution(s)	Subjects/ Courses applied for	Academic Year of study for 2019	Have you been provisionally accepted (if yes, please provide proof)

B. Personal Information

Surname:

Name(s):

Date of birth:

Nationality: ID/Passport number:

Gender: For statistical purposes, please indicate: Race Nationality

1. Physical address:
 Postal Code:

2. Postal address:
 Postal Code:

3. Home Telephone Number: Mobile Number:
 Alternative Number:

4. Email:

5. Do you have any disabilities or chronic illness(es) If yes, please specify:

(Kindly attach relevant medical certificates to this application)

BURSARY PROGRAMME - 2019

APPLICATION FORM

C. Applicant's Education Details

Indicate what the bursary is required for: High School Full-time tertiary studies Part-time tertiary studies

Highest educational qualification :
 (please provide proof)

Institution :

City : Province :

Date of highest qualification received :

In which grade or academic year of study will you be in 2019: Grade / Year

1. School results (please provide proof)

Applicable to current Matric Students only			
Overall Average (%)	Grade 10 results	Grade 11 results	Mid year Grade 12 results
	%	%	%

2. Tertiary education results (please provide full academic transcripts)

Applicable to current Tertiary Students only									
Overall Average (%)	Matric	Year 1	Year 2	Year 3	Year 4	Year 5	Honours	Masters	PhD
	%	%	%	%	%	%	%	%	%

3. Indicate whether you're a member of the Golden Key Society

4. Have you applied for an Oasis Bursary before?

If yes, please provide details, including year of previous application and the outcome thereof :

5. Are you currently receiving other financial assistance?

If yes, please provide the following details : Bursary Loan

Financial assistance provider :

Amount :

6. Have you recived Financial assistance in the past?

If yes, please provide the following details : Bursary Loan

Amount :

NB: Submit a copy of your bursary/loan agreement

BURSARY PROGRAMME - 2019

APPLICATION FORM

I. Declaration

I hereby declare that :

1. The information provided is true and correct.
2. I provide consent to Oasis to verify all information provided.
3. I confirm that I have read and understood the Terms and Conditions set out in this form by signing.
4. I permit Oasis to pass on my information and documentation to any of its associated/partner companies for research, marketing and advertising purposes, and to use such information in respect of any communication that the associated/partner companies may wish to bring to my attention.

Y	N
---	---

Signature of applicant:

Date:

D	D	M	M	Y	Y	Y	Y
---	---	---	---	---	---	---	---

Signature of parent/guardian:

Date:

D	D	M	M	Y	Y	Y	Y
---	---	---	---	---	---	---	---

Supporting document checklist (✓)

- | | |
|--|--------------------------|
| 1. Completed Bursary Application Form | <input type="checkbox"/> |
| 2. Copy of ID/Passport | <input type="checkbox"/> |
| 3. Medical Certificates | <input type="checkbox"/> |
| 4. Proof of Monthly Household Income & Dependents | <input type="checkbox"/> |
| 5. Monthly Budget (income & expenses) | <input type="checkbox"/> |
| 6. Academic Transcripts from Grade 10 to most recent Matric results (Applicable to current Grade 12 learners only) | <input type="checkbox"/> |
| 7. Copy of all Academic Transcripts to date (Matric/A-level/O level/Bachelor's/Honours/Masters/PhD) | <input type="checkbox"/> |
| 8. Copy of all Academic Certificates to date (Matric/A-level/O level/Bachelor's/Honours/Masters/PhD) | <input type="checkbox"/> |
| 9. Copy of Bursary/Loan Agreement | <input type="checkbox"/> |
| 10. Preliminary Acceptance Letter/s from an accredited tertiary institution | <input type="checkbox"/> |
| 11. Tax Invoice indicating fees from the Institution | <input type="checkbox"/> |
| 12. Testimonial from your Principal/Teacher/Faculty Dean/Lecturer (As applicable) | <input type="checkbox"/> |
| 13. CV | <input type="checkbox"/> |
| 14. A 2-minute video | <input type="checkbox"/> |
| 15. You may include a separate letter of recommendation from your parent/guardian (Optional) | <input type="checkbox"/> |

J. Submission Process and Deadlines

1. Applications for the 2019 academic year can be submitted via post or online.
2. Applications must be submitted by no later than 21 August 2018.
3. Applications which are submitted online must be submitted as a **single pdf document**.
4. All applications will be acknowledged by email or post within 2 weeks of receipt. Should you not receive a confirmation of receipt please contact the Bursary Officer on 021 413 7860.
5. Applications may also be hand-delivered to the Oasis offices in Cape Town, Johannesburg and Durban. Addresses are included on the first page.
6. The Oasis Bursary Committee will review all applications and (subject to paragraph 7. below) will communicate the outcome to successful applicants by the end of December 2018.
7. Successful applicants who had written the Matric examinations will only be informed of the outcome of their application as soon as reasonably possible after date of receipt of the applicant's final matric results.
8. Should you not hear back from us within the timeframes contemplated in paragraph 6. (or paragraph 7. above, if applicable), please regard your application as having been unsuccessful.
9. Any determination or decision of the Oasis Bursary Committee regarding the outcome of this application will be final and binding on the applicant and no correspondence will be entered into with unsuccessful candidates.

BURSARY PROGRAMME - 2019

APPLICATION FORM

Schedule 1

DEGREE OF BACHELOR OF BUSINESS SCIENCE

specialising in any of the following:

Finance with Accounting;
 Computer Science;
 Information Systems;
 Economics;
 Economics with Law; Marketing; Organisational Psychology;
 Quantitative Finance;
 Finance;
 Analytics.

DEGREE OF BACHELOR OF COMMERCE

specialising in any of the following:

- Management Studies;
- Actuarial Science;
- Actuarial Science specialising in Quantitative Finance;
- Financial Accounting: General Accounting;
- Financial Accounting: Chartered Accountant;
- Financial Accounting: Accounting with Law;
- Information Systems;
- Information Systems and Computer Science;
- Economics and Finance;
- Economics and Statistics;
- Economics with Law;
- Management Studies;
- Organisational/Industrial Psychology;
- Human Resource Management;
- Philosophy, Politics and Economics;
- Bcom Law;
- BAcc LLB;
- Bcom Financial Accounting with Law;
- Bcom Economics with Law;
- Philosophy, Politics and Economics;

POSTGRADUATE STUDIES: in any of the above specialisations.

FACULTY OF ENGINEERING & THE BUILT ENVIRONMENT

Bachelor of Science degree specialising in any of the following:
 Construction Studies and Property Studies

Bachelor Degree in any of the following specialisations;

- Town and Regional Planning;
- Btech Construction Management and Quantity Surveying;
- Quantity Surveying;
- Operational Management

Bachelor of Science (Honours) in any of the following specializations:

- Geographical Information Systems;
- Property Studies;
- Quantity Surveying

Masters degree in any of the following:

- Project Management;
- Property Studies

Doctor of Science in Engineering (in any of the above specialisations)

DEGREES AND DIPLOMAS OFFERED IN THE LAW FACULTY

1. PGDip (Regulatory Compliance Management)
2. LLM specialising in any of the following:
 - Commercial Law;
 - Intellectual Property Law;
 - International Trade Law;
 - Labour Law;
 - Tax Law;
 - Contractual law
3. MPhil
4. LLD
5. PhD

BACHELOR OF SCIENCE (BSc) degree

In any one of the following specialisations:

- Applied Mathematics;
- Applied Statistics;
- Business Computing;
- Computer Engineering;
- Computer Science;
- Mathematical Statistics;
- Mathematics;
- Information Technology;
- Information Systems;
- Masters in Information Systems

BACHELOR OF SCIENCE HONOURS & MASTER OF SCIENCE DEGREES

In any one of the following specialisations:

- Applied Mathematics;
- Computer Science;
- Computational Science;
- Mathematical Statistics;
- Mathematics;
- Operational Research;
- Computer Science;
- Decision Sciences & Analytics;
- Information Technology

BA & BSocSc

Majors in the following courses:

- Film and Television Studies;
- Media and Writing;
- Economics;
- International Relations;
- Industrial Sociology; Psychology;
- Mathematics;
- Applied Mathematics;
- Applied Statistics;
- Computer Science;
- Mathematical Statistics;
- Organisational Psychology;
- Statistics;
- Philosophy, Politics and Economics;
- Visual Communications (Graphic, Illustrations & Photography, Digital);
- Graphic Design;
- Multimedia Design;
- Digital Marketing;
- Strategic Brand Management;
- Brand Building and Management;
- Strategic Brand Communications;
- Copywriting;
- Web Design;
- Audiovisual Production Management