[image:]#enrichED
People|Programmes|Partnerships
It’s an After School Advantage

[image:]

Application Form
Train-the-Trainer Programme
Applicant Information

	Name and Surname
	

	Age
	

	Address

	

	Contact number
	

	Email Address
	

	Languages spoken
	

	Driver’s License
	YES
	NO

	Access to transport/Own Transport
	YES
	NO

	Dietary Requirements (Indicate with an X)
	None
	
	Vegetarian
	

	
	Halaal
	
	Kosher
	

	1. Currently employed in the afterschool/ education Sector?
If YES, go to question 2
If NO, go to question 5
	YES
	NO

	2. Name of current organisation, address and org. contact information

	

	3. Experience working in the afterschool/ education sector? (Years)
	

	4. Role in current organisation (tick)
	Programme Manager
	

	5.
	Trainer
	

	6.
	Other (please specify)
	

	7. Describe your current occupation/employment?
E.g.
· Freelance Consultant
· Consulting Company
· Training company
· Other
	

	8. Are you able to commit to running 4 x 4-day (16 days) intensive practitioner training programmes in the next year?
	YES
	NO

Application Questions
Please respond to the two questions below:
1. What experience do you have as a trainer?

	(Please be specific) – Indicate training presented and dates, target audience, group size, content covered

2. Why are you interested in the Train-the-Trainer programme?

	

Disclaimer
· All applications must be submitted with a 2-page CV with 2 contactable references.
· Incomplete applications will not be considered.
· Applicants may be contacted to determine suitability.
· Where applicable, organisational endorsement is required.
· Applications submitted after the deadline will not be considered.
· The decision of the selection committee is final.
Applicant Signature
I certify that my answers are true and complete to the best of my knowledge.
Signature of Applicant: ……………………………….. Date: …………………………………………...

Organisational Endorsement of application (if applicable):
[bookmark: _GoBack]I herewith endorse this application and if successful, will support the applicant’s attendance for the full duration (29th July to 2nd August 2019) of the programme.

Name and Surname: 	……………………………………
Role:			……………………………………
Contact number: 	……………………………………	 Email: ……………………………………..
Signature: 		……………………………………
image1.png

image2.jpeg
Government

e @l Western Cape
I %Y

