
THE NATIONAL SENIOR CERTIFICATE:

A QUALIFICATION AT LEVEL 4 ON

THE NATIONAL QUALIFICATIONS FRAMEWORK (NQF)
Department of Education

Sol Plaatje House

123 Schoeman Street

Private Bag X895

Pretoria 0001

South Africa

Tel: +27 12 312-5911

Fax: +27 12 321-6770

120 Plein Street

Private Bag X9023

Cape Town 8000

South Africa

Tel: +27 21 465-1701

Fax: +27 21 461-8110

http://education.pwv.gov.za

© 2005 Department of Education

ISBN 1-77018-050-8
CONTENTS

ACRONYMS

vi

CHAPTER 1: INTRODUCING THE POLICY FOR THE NATIONAL

SENIOR CERTIFICATE (NSC)

1
1.
PURPOSE OF THE DOCUMENT

1

2.
TYPE OF QUALIFICATION

1

3.
ENTRANCE REQUIREMENTS FOR NCS GRADES 10 – 12 (GENERAL)

3

4.
PROMOTION REQUIREMENTS FOR GRADES 10 - 12

3
5.
DURATION AND GENERAL REQUIREMENTS OF THE NCS GRADES 10 – 12 (GENERAL)

3

6.
CHANGING SUBJECTS IN GRADES 10, 11 AND 12

4
CHAPTER 2: PROMOTION REQUIREMENTS OF THE NCS

GRADES 10 – 12 (GENERAL)

5

7.
ORGANISING FIELDS

5

8.
RULES OF SUBJECT COMBINATION

5

9.
REQUIREMENTS OF THE NSC

5

10.
PROVISOS

7

11.
PROMOTION AND CERTIFICATION REQUIREMENTS

8

12.
CONCESSIONS

10

CHAPTER 3: ASSESSMENT

13
13. ASSESSMENT IN GRADES 10 AND 11

13

14.
ASSESSMENT IN GRADE 12

13

15.
RECORDING AND REPORTING

13

16.
SUPPLEMENTARY EXAMINATIONS

14

CHAPTER 4: TIME ALLOCATION FOR SUBJECTS

16

17.
INTRODUCTION

16

18.
TIME ALLOCATION

16

CHAPTER 5: REPEAL OF POLICY AND TRANSITIONAL

ARRANGEMENTS

18
19.
REPEAL OF POLICY

18
20.
TRANSITIONAL ARRANGEMENTS

18
21.
COMMENCEMENT AND DATE OF IMPLEMENTATION

19

DEFINITIONS

20

ANNEXURE A: NATIONALLY APPROVED SUBJECTS THAT

 COMPLY WITH THE REQUIREMENTS OF THE NCS GRADES 10 – 12 (GENERAL)

23

ANNEXURE B: NATIONALLY APPROVED SUBJECTS THAT

COMPLY WITH THE REQUIREMENTS OF THE NCS GRADES 10 – 12 (GENERAL)

25

ANNEXURE C: RECOGNITION OF SUBJECTS NOT LISTED

IN THE NATIONAL CURRICULUM STATEMENT GRADES 10-12

(GENERAL)

31

ANNEXURE D: SUBJECT CODING FOR ASSESSMENT PURPOSES
33

ACRONYMS

GET
General Education and Training

GETC
General Education and Training Certificate

LOLT
Language of Learning and Teaching

NCS
National Curriculum Statement

NQF
National Qualifications Framework

NSC
National Senior Certificate

SAQA
South African Qualifications Authority

CHAPTER 1

INTRODUCING THE POLICY FOR THE

NATIONAL SENIOR CERTIFICATE (NSC)
1.
Purpose of the document
(1)
This policy describes the regulations, rules and provisos for the award of the National Senior Certificate (NSC) at Level 4 of the National Qualifications Framework (NQF). The NSC is to be awarded for the achievement of the exit level learning outcomes stipulated in the National Curriculum Statement (NCS) Grades 10-12 (General).

(2)
This policy is based on norms and standards to which all assessment bodies in terms of Sections 3(4)(l) and 7 of the National Education Policy Act, 1996 (Act No. 27 of 1996) and Sections 6(A) and 61 of the South African Schools Act, 1996 (Act. No. 84 of 1996), must give effect.
2.
Type of qualification

(1) The NSC is a 130 credit certificate at Level 4 on the National Qualifications Framework (NQF).

(2) This qualification will be offered by full-time, part-time and private candidates. These candidates will offer subjects selected from the subjects listed in Annexure A. For this purpose full-time, part-time and private candidates are defined as follows:
(a)
Full-time, part-time and private candidates
(i)
A full-time candidate is a learner who has enrolled for tuition and who offers a NCS Grades 10-12 (General) programme in a full-time capacity at a public or independent school or any other registered institution and who presents seven (7) subjects in terms of the NCS Grades 10-12 (General) programme requirements. Such a candidate must fulfill all internal assessment requirements of the NCS Grades 10-12 (General), including oral and practical requirements where applicable.
(ii) A part-time candidate is a learner who does not receive full-time tuition, and may register for a maximum of six (6) of the seven (7) required subjects for the NSC in a single examination sitting. Part-time candidates who are attached to a learning institution or distance learning centre must comply with the internal assessment requirements of the NSC including evidence of practical work where applicable.

(iii) A private candidate is a learner who has enrolled at a private institution that does not offer tuition on full-time basis. A private candidate may enroll for any number of subjects in one examination sitting. Private candidates must comply with the internal assessment requirements of the NSC including evidence of practical work where applicable.

(2)
In terms of this policy document the NSC qualification must:
(a)
represent a planned combination of Learning Outcomes that has a defined purpose or purposes, and is intended to provide qualifying learners with applied competence and a basis for further learning;
(b)
enrich the qualifying learner;
(c)
provide benefits to society and the economy;
(d)
comply with the objectives of the NQF;
(e)
where applicable, be internationally comparable;

(f)
incorporate integrated assessment; and

(g)
indicate the rules governing the award of the qualification.

3.
Entrance requirements for NCS Grades 10 –12 (General)

The minimum entrance requirement for Grade 10 is an official Grade 9 school report which indicates promotion to Grade 10 or a General Education and Training Certificate (GETC) for Adult Basic Education and Training (ABET), or a NQF Level 1 Certificate, or a recognised equivalent qualification obtained at NQF Level 1.

4.
Promotion requirements for Grades 10-12

The requirements stipulated in this document are for the issuing of an NSC. These are also the promotion requirements for Grades 10 and 11.
5.
Duration and general requirements of the NCS Grades 10-12 (General)

(1)
The duration of the NCS Grades 10-12 (General) programme is three years, namely Grades 10, 11 and 12. To obtain a NSC a learner must:

(a)
Complete the programme requirements for Grades 10, 11 and 12 separately and obtain the distinct outcomes and associated assessment standards of all three years; and

(b)
Comply with the internal assessment requirements for Grades 10, 11 and 12 and the external assessment requirements of Grade 12 as contemplated in the Subject Statements and the Subject Assessment Guidelines of the various subjects listed in Annexure A.

6. Changing subjects in Grades 10, 11 and 12

(1) A learner may change one or more subjects in his or her Grade 10 year.

(2) Learners may change a subject in Grade 11 or 12 if the school deems it is in the best interests of the learner to change a subject. The school may take such a decision only after consultation with the Head of Department or his/her delegate.

CHAPTER 2

PROMOTION REQUIREMENTS OF THE NSC GRADES 10 – 12 (GENERAL)

7.
Organising fields
(1)
The NCS Grades 10-12 (General) uses the twelve Organising Fields of the National Qualifications Framework (NQF) for organising purposes and registration on the NQF. These Organising Fields are linked to various disciplines and occupational fields in the world of work and are therefore designed to provide a framework for organising qualifications in a coherent and co-ordinated manner.

(2)
The Organising Fields listed at Annexure A, are used for classification and grouping purposes.
8.
Rules of subject combination
(1)
The approved subjects for the NCS Grades 10-12 (General) at Annexure A are grouped in two main categories in Annexure B, namely Group A and Group B. A learner, under certain conditions as contemplated in paragraph 9, must select four subjects, namely two official languages, Mathematical Literacy or Mathematics, and Life Orientation from Group A, and a minimum of any three subjects from Group B.
9.
Requirements of the NSC

(1)
Subject to paragraphs 1, 11 and 20, an NSC shall be issued to a candidate who has complied with the following requirements:
(a)
Offered and completed the internal and external assessment requirements in not fewer than seven (7) subjects selected as follows from Annexure B:
(i)
Four subjects from Group A selected as follows:
Two (2) official languages selected from Annexure B, Table A1, provided that one of the two official languages is offered on the Home Language level, and the other, on either Home or First Additional Language level, and provided further that one of the two languages is the language of learning and teaching (LOLT).

(ii)
Mathematics or Mathematical Literacy selected from Annexure B, Table A2.
(iii)
Life Orientation in Annexure B, Table A3.
(iv)
A minimum of any three subjects selected from Group B Annexure B, Tables B1-B8. Of the minimum three required subjects, a maximum of two additional languages over and above the two official languages contemplated in paragraph 9(1)(a)(i), may be offered from both Tables A1 and B4.
10.
Provisos

(1)
A candidate that has met the minimum programme requirements of the NSC as contemplated in paragraph 9, may offer more than the required minimum of seven (7) subjects provided that he or she complies with the following requirements:
(a)
The additional subjects must be offered for all three years of the NCS programme, namely Grades 10-12.

(b)
All the internal assessment requirements for the required subjects, and the practical assessment where applicable, must be met for all three (3) years of study, namely Grades 10-12.

(2)
Not more than one language shall be offered from the same group, namely:
(a)
isiXhosa, isiZulu, SiSwati and isiNdebele; and
(b)
Sepedi, Sesotho and Setswana.
(3)
The same language shall not be offered as a Home and a First or Second Additional Language, or as a First and Second Additional Language.
(4)
A candidate may not offer both Mathematics and Mathematical Literacy.
(5)
A maximum of one subject developed and assessed by an accredited assessment body, and approved by the Minister for this purpose may be offered to meet the requirements of three (3) Group B subjects as contemplated in paragraph 9(1)(a)(iv). Such subjects are listed in Annexure C. Additional approved subjects will be added to Annexure C from time to time.
(6)
Where a candidate has completed more than one Practical Music programme of one of the listed Music assessment bodies, namely the Associated Board of Royal Schools Practical Music Examination or Trinity College of London Practical Music Examination or Unisa Practical Music Examination, only the highest level of achievement obtained by the candidate from that assessment body will be recognised for the NSC.
(7)
N1-N3 National Certificate, National Intermediate Certificate and National Senior Certificate subjects as listed in the technical college policy document, namely, Formal Technical College Instructional Programmes in the RSA, Report 191 (2001/08) will not be considered for the NSC. This applies to all learners registering for the NCS Grades 10 –12 (General) in 2006.
(8)
Institutions that allow part-time learners to offer subjects with a practical component must ensure that all the practical requirements of the NSC are met as set out in the Subject Assessment Guidelines.
11.
Promotion and certification requirements

(1)
Subject to the provisions of Paragraph 16(4)(d) and (e) of the General and Further Education and Training Quality Assurance Act, 2001 (Act No. 58 of 2001), and subject to paragraph 9 of this document, an NSC shall be issued to a candidate who has complied with the following promotion requirements:

(a)
Obtained at least 40% in the required official language at Home Language level as contemplated in paragraph 9(2)(a)(i) above.
(b)
Obtained at least 30% in the other required language on at least First Additional Language level as contemplated in paragraph 9(2)(a)(i) above.
(c)
Obtained at least 30% in Mathematical Literacy or Mathematics as contemplated in paragraph 9(2)(a)(ii) above.
(d)
Obtained at least 40% in Life Orientation as contemplated in paragraph 9(2)(a)(iii) above.
(e)
Obtained at least 40% in one of the remaining three subjects and at least 30% in two subjects as contemplated in paragraph 9(2)(a)(iv) above.

(f)
A condonation of a maximum of one subject per grade with a rating of ‘Not Achieved’ will be allowed for either a Group A or a Group B subject, and such a subject will be deemed to have been obtained with a rating of 30%, provided that a condonation is applied only once.
(g)
Learners who offer a Music programme from either the Associated Board of Royal Schools Practical Music Examination or Trinity College of London Practical Music Examination or Unisa Practical Music Examination, must obtain the following ratings:
(i)
The Associated Board of Royal Schools Practical Music Examination: at least 65%.
(ii)
Trinity College of London Practical Music Examination: at least 65%.
(iii)
Unisa Practical Music Examination: at least 50%.

12.
Concessions

(1)
Immigrants
(a)
An immigrant candidate is:

(i)
A child or a dependent of a diplomatic representative of a foreign government accredited in South Africa; or
(ii)
a person who:

(aa) First enrolled at and entered a South African school in Grade 7 or a more senior grade, or

(bb)
having begun his or her schooling at a school in South Africa, has attended school outside South Africa for two or more consecutive years after Grade 6 or its equivalent.
(iii)
An immigrant candidate as contemplated above may offer only one (1) official language on at least First Additional Language Level and obtain a rating of 30% in that language, provided that another subject from Group B is offered in lieu of the one official language that is not offered, provided further that the immigrant candidate complies with the promotion requirements as contemplated in paragraph 11(1)(e).
(iv)
Instead of offering another subject from Group B in lieu of the one official language that is not offered, an immigrant candidate may offer his or her home language in lieu of that one official language, subject to the following:
(aa)
If such language is listed on Home Language level in Table B4 at Annexure A.

(bb)
In the absence of the home language of the immigrant in Table B4 at Annexure A, such a candidate may offer his or her home language on the A-Level of the General Certificate of Education (GCE) of the United Kingdom, or an examination recognised by the Department of Education as equivalent to Home Language level for this purpose.

(v)
To be classified as an immigrant candidate, such a candidate must be in possession of:
(aa)
The relevant official documentation issued by the Department of Home Affairs; and
(bb)
The relevant official documentation issued by the school where the learner entered the South African school system for the first time.

(2)
Learners who experience barriers to learning
(a)
The following concessions may apply to candidates who experience the following barriers to learning:
(i)
The Deaf may offer one (1) official language at First Additional level, provided that another subject from Group B is offered in lieu of the one official language that is not offered, provided further that such Deaf candidate complies with the promotion requirements as contemplated in paragraph 11(1)(e).
(ii)
Learners suffering from a mathematical disorder such as dyscalculia may be exempted from the offering of Mathematical Literacy or Mathematics, provided that another subject from Group B is offered in lieu of Mathematical Literacy or Mathematics, provided further that such candidate complies with the promotion requirements as contemplated in paragraph 11(1)(e).
(iii)
White Paper 6 on Special Needs Education: Building an Inclusive Education and Training System (2001), guides policies related to learners experiencing barriers to learning.
CHAPTER 3
ASSESSMENT

13.
Assessment in Grades 10 and 11

(1)
Learners will be assessed internally according to the requirements as
specified in the Subject Assessment Guidelines. The internal
assessment mark allocated to assessment tasks completed during the
school year will be 25% and the end-of-year assessment mark 75% of
the total mark.
(2)
The end-of-the-year assessment must consist of tasks that are internally
set, marked and moderated, as specified in the Subject Assessment
Guidelines.
14.
Assessment in Grade 12
(1)
The internal assessment mark will be 25%, and the external assessment
mark 75% of the total mark, as specified in the Subject Assessment
Guidelines. This requirement applies to full-time, part-time candidates
and private candidates. The internal assessment will be externally
moderated.
(2)
The weighting for assessment in the subject Life Orientation in Grade
12 is an exception. The internal assessment component will be 100% of
the total mark. The internal assessment will be externally moderated.
15.
Recording and reporting

Seven levels of competence have been described for each subject in the Subject Assessment Guidelines. These descriptions will assist teachers to assess learners and grade them at the correct level. The various achievement levels and their corresponding percentage bands are as shown in Table 1 below. Teachers/examiners may either work from mark allocation/percentages to rating codes, or from rating codes to percentages.

TABLE 1: SCALE OF ACHIEVEMENT FOR THE NATIONAL CURRICULUM STATEMENT GRADES 10-12 (GENERAL)
	RATING Code
	Rating
	MARKS

%

	7
	Outstanding achievement
	80 – 100

	6
	Meritorious achievement
	70 – 79

	5
	Substantial achievement
	60 – 69

	4
	Adequate achievement
	50 – 59

	3
	Moderate achievement
	40 – 49

	2
	Elementary achievement
	30 – 39

	1
	Not achieved
	0 – 29

16.
Supplementary examinations

(1)
A supplementary examination will be granted under the following conditions:

(a)
If a Grade 12 full-time candidate has not met the minimum certification requirements in the final external examination, as contemplated in paragraphs 11 and 12, but requires two subjects to obtain a National Senior Certificate, he or she may register for a maximum of two subjects in the supplementary examinations in the following year. These two subjects must be subjects that the candidate sat for in the previous October/November examination.

(b)
If a Grade 12 part-time candidate or a private candidate has not met the minimum promotion and certification requirements as contemplated in paragraphs 11 and 12 in his or her final external examination, but requires only one subject to obtain a National Senior Certificate, he or she may register for a maximum of one subject in the supplementary examinations in the following year. This subject must be a subject that the candidate sat for in the previous October/November examination.

(c)
In exceptional cases, candidates who are medically unfit and as a result are absent from one or more external examinations, may have the supplementary examination regarded as part of the same sitting.

(d)
A candidate who wishes to improve his/her performance in the end-of-year examinations may register for supplementary examinations in a maximum of two subjects.

(e)
Admission to the supplementary examination is at the discretion of the Head of Department.

(f)
In cases (a) to (e) above the internal assessment of the Grade 12 year will be used, including practical/oral assessment marks where applicable.

CHAPTER 4

TIME ALLOCATION FOR SUBJECTS
17.
Introduction

(1)
In terms of Section 4 of the Employment of Educators Act, 1998, all school-based educators should be at school during the formal school day. Each school day should be at least seven hours, allowing for 35 hours per week.

(2)
The contact time for teaching NCS Grades 10-12 (General) for Grades 10, 11 and 12 will be 27,5 hours per week, excluding the time allocated to breaks, assemblies and extramural activities.

18.
Time allocation

(1)
The 27,5 hours of teaching contact time per week must be used as follows:

(a) Languages: 9 hours per week, that is, 4,5 hours per week for each of the two languages;

(b)
Mathematical Literacy or Mathematics: 4,5 hours per week;

(c)
Life Orientation: 2 hours per week; and

(d)
Time allocation for the Group B subjects (12,0 hours): 4,0 hours per week should be allocated to each of the three subjects comprising the Group B subjects.

(2)
Table 2 gives a summary of the time allocations.

TABLE 2: SUMMARY OF THE TIME ALLOCATION FOR SUBJECTS OFFERED FOR THE NCS Grades 10-12 (General)

	Subject
	Time allocation

(hours per week)

	Language
	4,5

	Language 2 (LOLT)
	4,5

	Mathematics and Mathematical Literacy
	4,5

	Life Orientation
	2,0

	Group B subjects (3 x 4hours)
	12,0

	Total
	27,5

(3)
The allocated 27,5 hours per week may be utilised only for the minimum required NCS Grades 10-12 (General) subjects as specified above, and may not be used for any additional subjects added to the list of minimum subjects. Should a learner wish to offer additional subjects, additional time must be allocated for the offering of these subjects.

CHAPTER 5
REPEAL OF POLICY AND TRANSITIONAL ARRANGEMENTS

19.
Repeal of policy

(1)
The NCS Grade 10-12 (General) will be introduced in 2006 in Grade 10. This means that learners entering Grade 12 in 2008 will write the NSC examination.
(2)
The policy document, a Résumé of instructional programmes in schools, Report 550 (2001/08) containing the programme requirements for the Senior Certificate, is repealed subject to paragraph 21.

(3)
The policy document, National Curriculum Statement Grades 10-12 (General) Overview and National Curriculum Statement Grades 10-12 (General) Qualifications and Assessment Policy Framework, are repealed subject to paragraph 21.

20.
Transitional arrangements

(1)
Unsuccessful Senior Certificate candidates in the Senior Certificate examination of 2007, as well as part-time candidates already enrolled for the Senior Certificate, will be given an opportunity until March 2011 to complete the Senior Certificate programme. All Senior Certificate subjects successfully completed prior to 2006 will be recognised for the issuing of the Senior Certificate until March 2011.
(2) No new enrolments of full-time or part-time learners will be accepted in Grades 10 for any subjects of Report 550 from 1 January 2006.

(3) All learners in Grade 10 in 2006 will offer the NCS grades 10 – 12 (General).

(4) A candidate who has enrolled for the Senior Certificate examination at any accredited assessment body prior to the promulgation of this policy, and who has received a certificate from either the South African Certification Council, or Umalusi, the Council for General and Further Education and Training Quality Assurance, indicating that the candidate obtained certain credits, shall retain such subject credits for the NSC.

(5)
The Minister may, if deemed necessary, in terms of Sections 3(4)(l) and 7 of the National Education Policy Act, 1996 (Act No. 27 of 1996), amend the transitional arrangements as contemplated in paragraph 20. Should the Minister regard it as essential that such amendments to the transitional arrangements be regulated, she may promulgate such regulations in terms of Section 61 of the South African Schools Act, 1996 (Act. No. 84 of 1996).
21.
Commencement and date of implementation

This policy will commence on the day of its promulgation in the Government Gazette and becomes effective from January 2006 in Grades 10, January 2007 in Grade 11 and January 2008 in Grade 12.
DEFINITIONS

applied competence - the ability to put into practice in the relevant context the exit-level Learning Outcomes and Assessment Standards required for obtaining the qualification

assessment body – a body approved by the Minister of Education to conduct the external assessment of all or some of the subjects for the NCS Grades 10 – 12 (General).

condonation - the waiving of promotion requirements in the case of a learner who comes very close to meeting such requirements

full-time candidate - is a learner who has enrolled for tuition and who offers a NSC in a full-time capacity at a public or independent school or any other registered institution and who presents seven (7) subjects in terms of the NSC requirements. Such a candidate must fulfill all internal assessment requirements, including oral and practical requirements where applicable.

grade - means that part of an educational programme, which a learner may complete in one school year, or any other education programme, which the Member of the Executive Council (MEC) may deem to be equivalent thereto.

Head of Department - refers to the Head of a provincial education department.

Head of the Institution - refers to the educator appointed as principal or acting as principal of a school or the head of any other registered learning institution.

immigrant candidate: - refers to a learner who enters the South African school system at a late stage and as a result thereof was not exposed to the full spectrum of all the South African official languages. Such a candidate will under certain conditions be exempted from complying with the language requirements of the NSC (General).
independent school - is in terms of the South African Schools Act, 1996 (Act. No. 84 of 1996) as amended and the Further Education and Training Act, 1998 (Act No. 98 of 1998), a school or learning institution or distance learning college not registered as a public school or Adult Basic Education and Training (ABET) centre at a provincial education department.
language levels – refers to all official and non-official languages and may be offered at the following three levels, namely Home Language, First Additional Language and Second Additional Language. Home Language is first acquired by children through immersion at home, the language in which they think. First Additional language provides for levels of language proficiency that meet the threshold levels necessary for effective learning across the curriculum. In the Second Additional Language the emphasis is on listening and speaking skills.

learner - refers to any person, including part-time learners, receiving education at a public or independent school or learning institution linked to an accredited assessment body.
National Qualifications Framework (NQF) – is an eight-level framework to provide for the registration of national standards and qualifications.
National Senior Certificate – is a certificate that will be awarded in 2008 for the first time to candidates who comply with the national policy requirements set out in this document.

part-time candidate - is a person who does not receive full-time tuition, and may register for a maximum six of the seven required subjects for the NSC in a single examination sitting.

promotion - the progression of a learner from one grade to the next when that learner meets the minimum requirements for the achievement of outcomes in the particular grade.

qualification - a planned combination of exit-level Learning Outcomes and Assessment Standards, which has a defined purpose and that is intended to provide learners with applied competence and a basis for further learning. This culminates in the formal recognition of learning achievement through the award of a formal certificate.

school - in this document, a ‘school’ is a public school or an independent school which enrols learners in Grades 10 to 12.
Subject Assessment Guidelines - Guideline documents that specify the internal and external assessment requirements for each of the listed subjects in the NCS Grades 10-12 (General).

Umalusi - Umalusi, the Council for Quality Assurance in General and Further Education and Training established in terms of the General and Further Education and Training Quality Assurance Act, 2001 (Act No. 58 of 2001).

ANNEXURE A

NATIONALLY APPROVED SUBJECTS THAT COMPLY WITH THE REQUIREMENTS OF THE NCS GRADES 10 – 12 (GENERAL)

	No
	Organising fields of learning
	Subjects

	1.
	Agriculture and Nature Conservation
	Agricultural Management Practices; Agricultural Sciences; Agricultural Technology

	2.
	Culture and Arts
	Dance Studies; Design; Dramatic Arts; Music; Visual Arts.

	3.
	Business, Commerce and Management

Studies
	Accounting; Business Studies; Economics

	4.
	Communication Studies and Language
	All official languages, and a number of non-official languages

	5.
	Education, Training and Development
	

	6.
	Manufacturing, Engineering and Technology
	Civil Technology; Electrical Technology; Mechanical Technology; Engineering Graphics and Design

	7.
	Human and Social Studies
	Religion Studies; Geography; History; Life Orientation

	8.
	Law, Military Science and Security
	

	9.
	Health Sciences and Social Services
	

	No
	Organising fields of learning
	Subjects

	10.
	Physical, Mathematical, Computer and Life

Sciences
	Computer Applications Technology; Information Technology; Life Sciences; Mathematical Literacy; Mathematics; Physical Sciences

	11.
	Services
	Consumer Studies; Hospitality Studies; Tourism.

	12.
	Physical Planning and Construction
	

ANNEXURE B

NATIONALLY APPROVED SUBJECTS THAT COMPLY WITH THE PROGRAMME REQUIREMENTS OF THE NCS GRADES 10 – 12 (GENERAL)

GROUP A

TABLE A1: OFFICIAL LANGUAGES AT HOME AND FIRST ADDITIONAL LEVEL

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Afrikaans Home Language
	04010012
	04010023
	04010034

	Afrikaans First Additional Language
	04020042
	04020053
	04020064

	English Home Language
	04010102
	04010113
	04010124

	English First Additional Language
	04020132
	04020143
	04020154

	IsiNdebele Home Language
	04010192
	04010203
	04010214

	IsiNdebele First Additional Language
	04020222
	04020233
	04030244

	IsiXhosa Home Language
	04010282
	04010293
	04010304

	IsiXhosa First Additional Language
	04020312
	04020323
	04020334

	IsiZulu Home Language
	04010372
	04010383
	04010394

	IsiZulu First Additional Language
	04020402
	04020413
	04020424

	Sepedi Home Language
	04010462
	04010473
	04010484

	Sepedi First Additional Language
	04020492
	04020503
	04020514

	Sesotho Home Language
	04010552
	04010563
	04010574

	Sesotho First Additional Language
	04020582
	04020593
	04020604

	Setswana Home Language
	04010642
	04010653
	04010664

	Setswana First Additional Language
	04020672
	04020683
	04020694

	SiSwati Home Language
	04010732
	04010743
	04010754

	SiSwati First Additional Language
	04020762
	04020773
	04020784

TABLE A1: OFFICIAL LANGUAGES AT HOME AND FIRST ADDITIONAL LEVEL (CONT.)

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Tshivenda Home Language
	04010822
	04010833
	04010844

	Tshivenda First Additional Language
	04020852
	04020863
	04020874

	Xitsonga Home Language
	04010912
	04010923
	04010934

	Xitsonga First Additional Language
	04020942
	04020953
	04020964

TABLE A2: MATHEMATICAL SCIENCES

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Mathematical Literacy
	10030012
	10030023
	10030034

	Mathematics
	10040042
	10040053
	10040064

TABLE A3: HUMAN AND SOCIAL STUDIES
	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Life Orientation
	07050012
	07050023
	07050034

GROUP B

TABLE B1: AGRICULTURE

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Agricultural Management Practices
	01060012
	01060023
	01060034

	Agricultural Science
	01060042
	01060053
	01060064

	Agricultural Technology
	01060072
	01060083
	01060094

TABLE B2: CULTURE AND ARTS

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Dance Studies
	02060012
	02060023
	02060034

	Design
	02060042
	02060053
	02060064

	Dramatic Arts
	02060072
	02060083
	02060094

	Music
	02060102
	02060113
	02060124

	Visual Arts
	02060132
	02060143
	02060154

TABLE B3: BUSINESS, COMMERCE AND MANAGEMENT

STUDIES

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Accounting
	03060012
	03060023
	03060034

	Business Studies
	03060042
	03060053
	03060064

	Economics
	03060072
	03060083
	03060094

TABLE B4: OFFICIAL LANGUAGES AT SECOND ADDITIONAL LEVEL, AND NON-OFFICIAL LANGUAGES

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Afrikaans Second Additional Language
	04060072
	04060083
	04060094

	English Second Additional Language
	04060162
	04060173
	04060184

	IsiNdebele Second Additional Language
	04060252
	04060263
	04060274

	IsiXhosa Second Additional Language
	04060342
	04060353
	04060364

	IsiZulu Second Additional Language
	04060432
	04060443
	04060454

	Sepedi Second Additional Language
	04060522
	04060533
	04060544

	Sesotho Second Additional Language
	04060612
	04060623
	04060634

	Setswana Second Additional Language
	04060702
	04060713
	04060724

	SiSwati Second Additional Language
	04060792
	04060803
	04060814

TABLE B4: OFFICIAL LANGUAGES AT SECOND ADDITIONAL LEVEL, AND NON-OFFICIAL LANGUAGES (CONT.)
	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Tshivenda Second Additional Language
	04060882
	04060893
	04060904

	Xitsonga Second Additional Language
	04060972
	04060983
	0406994

	Arabic Second Additional Language
	04061002
	04061013
	04061024

	French Second Additional Language
	04061032
	04061043
	04061054

	German Home Language
	04061062
	04061073
	04061084

	German Second Additional Language
	04061092
	04061103
	04061114

	Gujarati Home Language
	04061122
	04061133
	04061144

	Gujarati First Additional Language
	04061152
	04061163
	04061174

	Gujarati Second Additional Language
	04061182
	04061193
	04061204

	Hebrew Second Additional Language
	04061212
	04061223
	04061234

	Hindi Home Language
	04061242
	04061253
	04061264

	Hindi First Additional Language
	04061272
	04061283
	04061294

	Hindi Second Additional Language
	04061302
	04061313
	04061324

	Italian Second Additional Language
	04061332
	04061343
	04061354

	Latin Second Additional Language
	04061362
	04061373
	04061384

	Portuguese Home Language
	04061392
	04061403
	04061414

	Portuguese First Additional Language
	04061422
	04061433
	04061444

	Portuguese Second Additional Language
	04061452
	04061463
	04061474

	Spanish Second Additional Language
	04061482
	04061493
	04061504

	Tamil Home Language
	04061512
	04061523
	04061534

	Tamil First Additional Language
	04061542
	04061553
	04061564

	Tamil Second Additional Language
	04061572
	04061583
	04061594

	Telegu Home Language
	04061602
	04061613
	04061624

	Telegu First Additional Language
	04061632
	04061643
	04061654

	Telegu Second Additional Language
	04061662
	04061673
	04061684

TABLE B4: OFFICIAL LANGUAGES AT SECOND ADDITIONAL LEVEL, AND NON-OFFICIAL LANGUAGES (CONT.)

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Urdu Home Language
	04061692
	04061703
	04061714

	Urdu First Additional Language
	04061722
	04061733
	04061744

	Urdu Second Additional Language
	04061752
	04061763
	04061774

TABLE B5: ENGINEERING AND TECHNOLOGY

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Civil Technology
	06060012
	06060023
	06060034

	Electrical Technology
	06060042
	06060053
	06060064

	Mechanical Technology
	06060072
	06060083
	06060094

	Engineering Graphics and Design
	06060102
	06060113
	06060124

TABLE B6: HUMAN AND SOCIAL STUDIES

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Geography
	07060042
	07060053
	07060064

	History
	07060072
	07060083
	07060094

	Religion Studies
	07060102
	07060113
	07060124

TABLE B7: PHYSICAL, MATHEMATICAL, COMPUTER AND LIFE

SCIENCES

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Computer Applications Technology
	10060072
	10060083
	10060094

	Information Technology
	10060102
	10060113
	10060124

	Life Sciences
	10060132
	10060143
	10060154

	Physical Sciences
	10060162
	10060173
	10060184

TABLE B8: SERVICES

	SUBJECT
	SUBJECT NUMBER

	
	Grade 10
	Grade 11
	Grade 12

	Consumer Studies
	11060012
	11060023
	11060034

	Hospitality Studies
	11060042
	11060053
	11060064

	Tourism
	11060072
	11060083
	11060094

ANNEXURE C

RECOGNITION OF SUBJECTS NOT LISTED IN THE NATIONAL CURRICULUM STATEMENT GRADES 10-12 (GENERAL)

C.1
THE STATUS OF SUBJECTS OFFERED BY OTHER ASSESSMENT BODIES

Candidates may offer a maximum of one subject developed by accredited assessment bodies other than the Department of Education, provided that such a subject is accommodated in national education policy. A maximum of 20 credits may be allocated to such subjects. Accredited providers that wish to offer their subjects as part of the National Curriculum Statement Grades 10-12 (General) may do so, subject to the approval of the Department of Education.

The subjects listed in paragraph C2 are approved subjects from other accredited assessment bodies that will be offered during the interim period. Only in exceptional cases will additional subjects in this category be considered by the Department of Education.
C.2
SUBJECTS OF OTHER ASSESSMENT BODIES THAT ARE APPROVED BY THE MINISTER OF EDUCATION

	SUBJECT
	NUMBER

	Associated Board of Royal Schools of Music Practical Music Examination Grade 6
	02070014

	Associated Board of Royal Schools of Music Practical Music Examination Grade 7
	02070024

	Associated Board of Royal Schools of Music Practical Music Examination Grade 8
	02070034

	SUBJECT
	NUMBER

	Associated Board of the Royal Schools of Music Practical Music Examination Performer’s Diploma
	02070134

	Associated Board of Royal Schools of Music Performer’s Licentiate in Music
	02070044

	Trinity College of London Practical Music Examination Grade 6
	02070054

	Trinity College of London Practical Music Examination Grade 7
	02070064

	Trinity College of London Practical Music Examination Grade 8
	02070074

	Trinity College of London (TCL) Performer’s Certificate, Associate
	02070144

	Trinity College of London (TCL) Performer’s Certificate
	02070154

	Trinity College of London Performer’s Licentiate in Music
	02070084

	UNISA Practical Music Examination Grade 6
	02070094

	UNISA Practical Music Examination Grade 7
	02070104

	UNISA Practical Music Examination Grade 8
	02070114

	UNISA Performer’s Licentiate in Music
	02070124

Learners who offer the Associated Board of Royal Schools, Trinity College of London or UNISA Practical Music Examination, Grades 6, 7, 8, or the Performer’s Certificate, Associate (Trinity), or Performer’s Licentiate in Music must comply with the prerequisite theoretical components as offered by the respective three institutions, namely the Associated Board of Royal Schools, Trinity College of London and UNISA, namely Grades 6 for the Theory of the Associated Board of Royal Schools and Trinity College of London, and Grade 5 for UNISA.
ANNEXURE D

SUBJECT CODING FOR ASSESSMENT PURPOSES

D.1
Subjects

The subject codes for the subjects listed in Annexures A and B consist of eight digits that have the following meaning:
· first and second digits: NQF organising field (up to two digits) (Table D1);
· third and fourth digits: the subject groupings, as defined below (Table D2);
· fifth, sixth and seventh digits: unique subject codes within each NQF organising field; and
· eighth digit: NQF level of the subject.
Table D1 NQF organising fields as they relate to the subject coding system

Digit NQF Organising Field
	DIGIT
	NQF ORGANISING FIELD

	01
	Agriculture and Nature Conservation

	02
	Arts and Culture

	03
	Business, Commerce and Management Studies

	04
	Communication and Language Studies

	05
	Education, Training and Development

	06
	Manufacturing, Engineering and Technology

	07
	Human and Social Studies

	08
	Law, Military Science and Security

	09
	Health Science and Social services

	10
	Physical, Mathematical, Computer and Life Sciences

	11
	Services

	12
	Physical Planning and Construction

Table D2 Subject Groupings
	DIGIT
	SUBJECT GROUP

	1
	Group A Official Languages at Home Language level

	2
	Group A Official Languages at First Additional Level

	3
	Group A Mathematical Literacy

	4
	Group A Mathematics

	5
	Group A Life Orientation

	6
	Group B Subjects

	7
	Subjects from other assessment bodies recognised by the Department of Education to be offered as Group B subjects

PAGE
34

