
The IEA College of TAFE offers nationally accredited

and Australian equivalent qualifications in the disci-

plines of Accounting, Information Technology, Busi-

ness, Children’s Services, Tourism and Hospitality.

Our students benefit from training delivery by highly

qualified and industry recognized trainers supported

by quality training resources, the latest in eLearning

resources, and computer labs connected through

high speed broadband.

This commitment to delivering and assessing training

to an international standard ensures that studying at

the IEA College of TAFE is an investment in your fu-

ture.

NTC Registration Number 002

enquiries@tafe.iea.ac.pg

PO Box 1025, Port Moresby NCD 111 Papua New Guinea

Ela Beach 321 3025 | Kimbe 983 5078 | Coronation Lae 472 1011 | Mt Hagen 542 0044

Graduates of IEA College of TAFE with a

Diploma or Advanced Diploma will be

accepted into degree programs with James

Cook University with optional credit trans-

fer subject to academic performance.

!//h¦b¢LbD

FNS30315
Certificate 3 in Accounts Administration

Total number of units = 11

BSBITU306 Design and produce business documents
FNSINC301 Work effectively in the financial services industry
BSBWHS201 Contribute to health and safety of self and others
BSBFIA302 Process payroll
BSBWRT301 Write simple documents
BSBFIA401 Prepare financial reports
FNSACC301 Process financial transactions and extract interim
 reports
FNSBKG405 Establish and maintain a payroll
FNSACC302 Administer subsidiary accounts and ledgers
FNSACC406 Set up and operate a computerised accounting
 system
FNSACC303 Perform financial calculations

FNS40615
Certificate 4 in Accounting
Total number of units = 13

BSBFIA401 Prepare financial reports
FNSBKG404 Carry out business activity and instalment activity
 statement tasks
BSBITU306 Design and produce business documents
FNSBKG405 Establish and maintain a payroll system
FNSACC301 Process financial transactions and extract interim
 reports
FNSINC401 Apply principles of professional practice to work in
 the financial services industry
FNSACC302 Administer subsidiary accounts and ledgers
BSBWRT301 Write simple documents
FNSACC402 Prepare operational budgets
FNSACC303 Perform Financial Calculations
FNSACC404 Prepare financial statements for non-reporting
 entities
BSBWHS201 Contribute to health and safety of self and others
FNSACC406 Set up and operate a computerised accounting
 system

FNS40615
Certificate 4 in Bookkeeping
Total number of units = 13

BSBFIA401 Prepare financial reports
FNSACC302 Administer subsidiary accounts and ledgers
BSBITU306 Design and produce business documents
FNSACC404 Prepare financial statements for non-reporting
 entities
FNSBKG401 Develop and implement policies and procedures
 relevant to bookkeeping activities
FNSACC406 Set up and operate a computerised accounting
 system
FNSBKG404 Carry out business activity and instalment activity
 statement tasks
BSBWRT301 Write simple documents
FNSBKG405 Establish and maintain a payroll system
FNSACC303 Perform Financial Calculations
FNSINC401 Apply principles of professional practice to work in
 the financial services industry
FNSACC402 Prepare operational budgets
FNSACC301 Process financial transactions and extract interim
 reports

FNS50215
Diploma in Accounting
Total number of units = 11

FNSACC501 Provide financial and business performance
 information
FNSACC505 Establish and maintain accounting information
 systems
FNSACC502 Prepare tax documentation for individuals
BSBFIA401 Prepare financial reports
FNSACC503 Manage budgets and forecasts
FNSACC301 Process financial transactions and extract interim
 reports
FNSACC504 Prepare financial reports for corporate entities
FNSACC404 Prepare financial statements for non-reporting
 entities
FNSACC506 Implement and maintain internal control
 procedures
FNSACC402 Prepare operational budgets
FNSACC507 Provide management accounting information

FNS60215
Advanced Diploma in Accounting
Total number of units = 14

FNSACC604 Monitor corporate governance activities
FNSINC601 Apply economic principles to work in the financial
 services industry
FNSINC602 Interpret and use financial statistics and tools

Plus eleven units from the Diploma Accounting

Accounting qualifications delivered by the IEA College of

TAFE are designed to support student progression from Cer-

tificate 3 to Advanced Diploma.

 In 2018 students of the IEA College of TAFE who graduate

with the Certificate 3 in Accounts Administration will have the

opportunity to complete a double certificate 4 in Accounting

and Bookkeeping paying a single tuition fee for one certifi-

cate 4 qualification.

Students graduating from the Diploma in Accounting can

enroll in the Advanced Diploma and need only complete three

additional units of competency.

.¦{Lb9{{ {¢¦5L9{

BSB30415
Certificate 3 in Business Administration

Total number of units = 13

BSBITU307 Develop keyboarding speed and accuracy
BSBITU306 Design and produce business documents
BSBWHS201 Contribute to health and safety of self and others
BSBWRT301 Write simple documents
BSBITU303 Design and produce text documents
BSBWOR204 Use business technology
BSBFIA304 Maintain a general ledger
BSBCUS301 Deliver and monitor a service to customers
BSBADM307 Organise schedules
BSBSUS201 Participate in environmentally sustainable work
 practices
BSBITU302 Create electronic presentations
BSBINM301 Organise workplace information
BSBITU304 Produce spreadsheets

BSB20115
Certificate 2 in Business
Total number of units = 12

BSBWHS201 Contribute to health and safety of self and others
BSBITU304 Produce spreadsheets
BSBCUS201 Deliver a service to customers
BSBWOR204 Use business technology
BSBINM201 Process and maintain workplace information
BSBWOR202 Organise and complete daily work activities
BSBINM301 Organise workplace information
BSBSUS201 Participate in environmentally sustainable work
 practices
BSBINN201 Contribute to workplace innovation
BSBITU201 Produce simple word processed documents
BSBITU202 Create and use spreadsheets
BSBITU203 Communicate electronically

BSB40515
Certificate 4 in Business Administration

Total number of units = 10

BSBFIA401 Prepare financial reports
BSBWRT401 Write complex documents
BSBADM405 Organise meetings
BSBADM407 Administer projects
BSBADM406 Organise business travel
BSBITU402 Develop and use complex spreadsheets
BSBITU401 Design and develop complex text documents
BSBADM409 Coordinate business resources
BSBITA401 Design databases
BSBCUS401 Coordinate implementation of customer service
 strategies

BSB50215
Diploma in Business

Total number of units = 8

BSBADV507 Develop a media plan
BSBMKG507 Interpret market trends and developments
BSBADM502 Manage meetings
BSBWOR501 Manage personal work priorities and professional
 development
BSBLED502 Manage programs that promote personal
 effectiveness
BSBITU401 Design and develop complex text documents
BSBMKG506 Plan market research
BSBCUS401 Coordinate implementation of customer service
 strategies

/haa¦bL¢¸ {9w±L/9{

CHCLEG001 Work legally and ethically
CHCECE001 Develop cultural competence
CHCECE002 Ensure the health and safety of children
CHCECE003 Provide care for children
CHCECE004 Promote and provide healthy food and drinks
CHCECE005 Provide care for babies and toddlers
CHCECE007 Develop positive and respectful relationships with
 children
CHCECE009 Use an approved learning framework to guide
 practice
CHCECE010 Support the holistic development of children in early
 childhood
CHCECE011 Provide experiences to support childrenôs play and

 learning
CHCECE013 Use information about children to inform practice
CHCPRT001 Identify and respond to children and young people at
 risk
HLTAID004 Provide an emergency first aid response in an
 education and care setting
HLTWHS001 Participate in work health and safety
HLTHIR404D Work effectively with Aboriginal and/or Torres Strait
 Islander people
CHCECE017 Foster the holistic development and wellbeing of the
 child in early childhood
CHCDIV001 Work with diverse people
CHCECE012 Support children to connect with their world

CHC30113
Certificate 3 in Early Childhood Education and Care

Total number of units = 18

LbChwa!¢Lhb ¢9/Ibh[hD¸

ICT20115
Certificate 2 Information Digital

Media Technology
Total number of units = 14

BSBSUS201 Participate in environmentally sustainable work
 practices
ICTICT205 Design basic organisational documents using
 computing packages
BSBWHS201 Contribute to health and safety of self and others
ICTICT308 Use advanced features of computer applications
ICTICT202 Work and communicate effectively in an ICT
 environment
ICTSAS202 Apply problem solving techniques to routine ICT
 malfunctions
ICTICT203 Operate application software packages
ICTSAS203 Connect hardware peripherals
ICTICT204 Operate a digital media technology package
ICTSAS205 Maintain ICT system integrity
ICTICT201 Use computer operating systems and hardware
ICTSAS208 Maintain ICT equipment and consumables
ICTWEB201 Use social media tools for collaboration and
 engagement
ICPDMT321 Capture a digital image

ICT30115
Certificate 3 Information Digital

Media Technology
Total number of units = 17

BSBWHS304 Participate effectively in WHS communication and
 consultation processes
ICTSAS305 Provide ICT advice to clients
BSBSUS401 Implement and monitor environmentally
 sustainable work practices
ICTSAS306 Maintain equipment and software
ICTICT202 Work and communicate effectively in an ICT
 environment*
ICTNWK302 Determine and action network problems
ICTICT301 Create user documentation
ICTNWK304 Administer network peripherals
ICTICT302 Install and optimise operating system software
ICTICT203 Operate application software packages*
ICTSAS301 Run standard diagnostic test
ICTICT308 Use advanced features of computer applications*
ICTICT303 Connect internal hardware components
ICPDMT321 Capture a digital image*
ICTSAS303 Care for computer hardware
ICTWEB201 Use social media tools for collaboration and
 engagement*
ICTSAS304 Provide basic system administration

ICT40415
Certificate 4 Information Technology Networking

Total number of units = 17

BSBWHS304 Participate effectively in WHS communication and
 consultation processes*
ICTSAS426 Locate and troubleshoot ICT equipment, system
 and software faults
ICTICT401 Determine and confirm client business
 requirements
ICTNWK302 Determine and action network problems*
ICTICT418 Contribute to copyright, ethics and privacy in an
 ICT environment
ICTNWK411 Deploy software to networked computers
ICTNWK401 Install and manage a server
ICTNWK304 Administer network peripherals*
ICTNWK402 Install and configure virtual machines for
 sustainable ICT
ICTNWK405 Build a small wireless local area network
ICTNWK403 Manage network and data integrity
ICTNWK406 Install, configure and test network security
ICTSAS301 Run standard diagnostic test*
ICTTEN419 Implement and troubleshoot enterprise routers
 and switches
ICTTEN416 Install, configure and test an internet protocol
 network
ICTTEN417 Install, configure and test a router
ICTNWK408 Configure a desktop environment

ICT50415
Diploma Information Technology Networking

Total number of units = 16

ICTICT418 Contribute to copyright, ethics and privacy in an
 ICT environment*
ICTNWK535 Install an enterprise virtual computing environment
ICTICT511 Match IT needs with the strategic direction of the
 enterprise
ICTNWK402 Install and configure virtual machines for
 sustainable ICT*
ICTNWK529 Install and manage complex ICT networks
ICTSAS512 Review and manage delivery of maintenance
 services
ICTSUS501 Implement server virtualisation for a sustainable
 ICT system
ICTNWK509 Design and implement a security perimeter for ICT
 networks
ICTTEN611 Produce an ICT network architecture design
ICTNWK506 Configure, verify and troubleshoot WAN links and
 IP services in a medium enterprise network
ICTNWK505 Design, build and test a network server
ICTNWK406 Install, configure and test network security*
ICTSAS515 Manage the testing process
ICTNWK531 Configure an internet gateway
ICTNWK513 Manage system security
ICTNWK401 Install and manage a server*

BSBSUS501 Develop workplace policy and procedures for
 sustainability
ICTTEN516 Produce technical solutions from business
 specifications
ICTICT418 Contribute to copyright, ethics and privacy in an IT
 environment*
ICTICT511 Match ICT needs with the strategic direction of the
 enterprise
ICTICT509 Gather data to identify business requirements
ICTNWK509 Design and implement a security perimeter for ICT
 networks
ICTNWK513 Manage system security
ICTNWK529 Install and manage complex ICT networks
ICTSAS406 Implement and hand over system components
ICTNWK531 Configure an internet gateway

ICTSAS502 Establish and maintain client user liaison
ICTTEN611 Produce an ICT network architecture design
ICTSAS505 Review and update disaster recovery and
 contingency plans
ICTNWK505 Design, build and test a network server
ICTSAS512 Review and manage delivery of maintenance services
ICTNWK535 Install an enterprise virtual computing environment
ICTSAS515 Manage the testing process
ICTSUS501 Implement server virtualisation for a sustainable ICT
 system
ICTTEN516 Produce technical solutions from business
 specifications
ICTNWK506 Configure, verify and troubleshoot WAN links and IP
 services in a medium enterprise network

The Diploma of Information Technology Networking and the Diploma Information Technology Systems Ad-
ministration have been structured to provide students of the IEA College of TAFE with the opportunity to
complete a double diploma qualification at a reduced cost.

To graduate with this double diploma students will need to complete the Certificate 4 in Information Tech-
nology Networking and the Diploma Information Technology Networking.

Students will complete 6 additional units of competency to meet requirements needed to graduate with the
Diploma Information Technology Systems Administration

ICT50315
Diploma Information Technology
Systems Administration
Total number of units = 19

¢h¦wL{a ŀƴŘ Ih{tL¢![L¢¸

SIT20316
Certificate 2 in Hospitality
Total number of units = 13

BSBWOR203 Work effectively with others
SITHIND002 Source and use information on the hospitality
 industry
SITHIND003 Use hospitality skills effectively
SITXCCS003 Interact with customers
SITXWHS001 Participate in safe work practices
SITXCOM002 Show social and cultural sensitivity
SITXFSA001 Use hygienic practices for food safety
SITHACS001 Clean premises and equipment
SITHACS002 Provide housekeeping services to guests
BSBCMM201 Communicate in the workplace
SITHFAB005 Prepare and serve espresso coffee
SITHFAB007 Serve food and beverage

SIT20416
Certificate 2 in Kitchen Operations
Total number of units = 12

BSBWOR203 Work effectively with others
SITHCCC001 Use food preparation equipment
SITHCCC005 Produce dishes using basic methods of cookery
SITHCCC011 Use cookery skills effectively
SITXWHS001 Participate in safe work practices
SITXINV002 Maintain the quality of perishable supplies
SITXFSA001 Use hygienic practices for food safety
SITHKOP001 Clean kitchen premises and equipment
SITHCCC003 Prepare and present sandwiches
SITHCCC006 Prepare appetisers and salads
SITHCCC008 Prepare vegetable, fruits, egg and farinaceous
 dishes
SITHFAB007 Serve food and beverage
SITXCCS003 Interact with customers

SIT20816
Certificate 3 in Commercial Cookery
Total number of units = 25

BSBSUS201 Participate in environmentally sustainable work
 practices
BSBWOR203 Work effectively with others
SITHCCC001 Use food preparation equipment
SITHCCC005 Prepare dishes using basic methods of cookery
SITHCCC006 Prepare appetisers and salads
SITHCCC007 Prepare stocks, sauces and soups
SITHCCC008 Prepare vegetable, fruit, egg and farinaceous
 dishes
SITHCCC012 Prepare poultry dishes
SITHCCC013 Prepare seafood dishes
SITHCCC014 Prepare meat dishes
SITHCCC018 Prepare food to meet special dietary requirements
SITHCCC019 Produce cakes, pastries and breads
SITHCCC020 Work effectively as a cook
SITHKOP001 Clean kitchen premises and equipment
SITHKOP002 Plan and cost basic menus
SITHPAT006 Produce desserts
SITXFSA001 Use hygienic practices for food safety
SITXFSA002 Participate in safe food handling practices
SITXHRM001 Coach others in job skills
SITXINV002 Maintain the quality of perishable items
SITXWHS001 Participate in safe work practices
SITHCCC015 Produce and serve food for buffets
SITHCCC003 Prepare and present sandwiches
SITHASC001 Produce dishes using basic methods of Asian
 cookery
SITXINV002 Maintain the quality of perishable supplies

SIT30116
Certificate 3 in Tourism
Total number of units = 15

SITTIND001 Source and use information on the tourism and
 travel industry
SITXCCS006 Provide service to customers
SITXCOM002 Show social and cultural sensitivity*
SITXWHS001 Participate in safe work practices*
SITTTSL002 Access and interpret product information
SITXCCS002 Provide visitor information
SITTTSL005 Sell tourism products and services
SITXCCS001 Provide customer information and assistance
SITTTSL008 Book supplier products and services
HLTAID003 Provide first aid
BSBWOR203 Work effectively with others*
SITXCCS003 Interact with customers*
BSBCMM201 Communicate in the workplace*
SITXFSA001 Use hygienic practices for food safety*
SITHFAB007 Serve food and beverage *

SIT30616
Certificate 3 in Hospitality
Total number of units = 15

BSBWOR203 Work effectively with others*
SITHIND002 Source and use information on the hospitality
 Industry*
SITXHRM001 Coach others in job skills
SITHIND004 Work effectively in hospitality service
SITXWHS001 Participate in safe work practices*
SITXCOM002 Show social and cultural sensitivity*
SITXCCS006 Provide service to customers
SITXFSA001 Use hygienic practices for food safety*
SITHACS001 Clean premises and equipment*
SITHACS002 Provide housekeeping services to guests*
BSBCMM201 Communicate in the workplace*
SITHFAB005 Prepare and serve espresso coffee *
SITHFAB007 Serve food and beverage *
SITXCCS003 Interact with customers*
HLTAID003 Provide first aid

SIT40416
Certificate 4 in Hospitality
Total number of units = 21

BSBDIV501 Manage diversity in the workplace
SITHIND004 Work effectively in hospitality service
SITXCCS007 Enhance customer service experiences
SITXCOM005 Manage conflict*
SITXFIN003 Manage finances within a budget
SITXHRM001 Coach others in job skills
SITXHRM003 Lead and manage people
SITXMGT001 Monitor work operations
SITXWHS003 Implement and monitor work health and safety
 practices
BSBWOR203 Work effectively with others*
SITHIND002 Source and use information on the hospitality
 Industry*
SITHIND004 Work effectively in hospitality service*
SITXWHS001 Participate in safe work practices*
SITXCCS006 Provide service to customers*
SITXFSA001 Use hygienic practices for food safety*
SITHACS001 Clean premises and equipment*
SITHACS002 Provide housekeeping services to guests*
SITHFAB005 Prepare and serve espresso coffee *
SITHFAB007 Serve food and beverage *
SITXCCS003 Interact with customers*
HLTAID003 Provide first aid*

Students in the IEA College of TAFE tourism and
hospitality program receive industry standard
training in the College of TAFEõs fully function-
ing commercial kitchen. These practical and
ôhands onõ qualifications ensure our graduates
are valued by employers.

An IEA qualification in tourism and hospitality is
a pathway into the jobs being created from in-
vestment in the tourism by the World Bank and
through Papua New Guineaõs hosting of APEC

vǳŀƭƛŬŎŀǝƻƴ tǊŜǊŜǉǳƛǎƛǘŜ ǊŜǉǳƛǊŜŘ /ƻǳǊǎŜ ǎǘǊǳŎǘǳǊŜ нлму CŜŜǎ

9[! .9!/I

Certificate 2 Hospitality No One semester full time 4,550

Certificate 2 Business No One semester full time 4,550

Certificate 2 Information, Digital Media and Technology No One semester full time 4,550

Certificate 3 Hospitality No One semester full time 5,467

Certificate 3 Tourism No One semester full time 5,467

Certificate 3 Business Administration Cert 2 Business recommended One semester full time 5,467

Certificate 3 Accounts Administration No One semester full time 5,467

Certificate 3 Information Digital Media and Technology Certificate 2 IDMT recommended One semester full time 5,467

Certificate 3 Early Childhood Education and Care No One semester full time 5,467

Certificate 3 Commercial Cookery No One semester full time 5,929

Certificate 4 Business Administration YES Certificate 3 Business Administration One semester full time 5,929

Certificate 4 Information Technology (Networking) Certificate 3 IDMT recommended One semester full time 5,929

Double Certificate 4 Accounting and Bookkeeping YES Certificate 3 Accounts Administration One semester full time 5,929

Certificate 4 Hospitality Certificate 3 recommended One semester full time 5,929

Diploma Business YES Certificate 4 Business Administration One semester full time 6,391

Diploma Accounting YES Certificate 4 Accounting One semester full time 6,391

Diploma Information Technology (Networking) YES Certificate 4 Information Technology One semester full time 6,391

Diploma Information Technology (Systems Administration) YES Diploma Networking One semester part time 3,300

Advanced Diploma Accounting YES Diploma Accounting One semester part time 3,300

a¢ I!D9b

Certificate 2 Business No One semester full time 4,550

Certificate 2 Information Digital Media and Technology No One semester full time 4,550

Certificate 3 Business Administration Cert 2 Business recommended One semester full time 5,467

Certificate 3 Accounts Administration No One semester full time 5,467

Certificate 3 Information Digital Media and Technology Cert 2 IDMT recommended One semester full time 5,467

Certificate 4 Information Technology (Networking) Certificate 3 IDMT recommended One semester full time 5,929

Double Certificate 4 Accounting and Book keeping YES Certificate 3 Accounts Administration One semester full time 5,929

Diploma Accounting YES Certificate 4 Accounting One semester full time 6,391

YLa.9

Certificate 2 Hospitality No One semester full time 3,250

Certificate 2 Business No One semester full time 3,250

Certificate 2 Information, Digital Media and Technology No One semester full time 3,250

Certificate 3 Business Administration Cert 2 Business recommended One semester full time 4,675

Certificate 3 Information Digital Media and Technology Cert 2 IDMT recommended One semester full time 4,675

Certificate 3 Accounts Administration No One semester full time 4,675

Certificate 4 Information Technology (Networking) Cert 3 IDMT recommended One semester full time 5,335

Double Certificate 4 Accounting and Book keeping YES Cert 3 Accounts Administration One semester full time 5,335

Diploma Accounting YES Certificate 4 Accounting One semester full time 5,654

[!9 - /hwhb!¢Lhb

Certificate 2 Hospitality No One semester full time 3,671

Certificate 2 Business No One semester full time 3,671

Certificate 2 Information, Digital Media and Technology No One semester full time 3,671

Certificate 3 Business Administration Cert 2 Business recommended One semester full time 4,668

Certificate 3 Accounts Administration No One semester full time 4,668

Certificate 3 Information Digital Media and Technology Cert 2 IDMT recommended One semester full time 4,668

Certificate 3 Commercial Cookery No One semester full time 5,296

Certificate 4 Business Administration Cert 3 Business Administration One semester full time 5,296

Certificate 4 Information Technology (Networking) Cert 3 IDMT recommended One semester full time 5,296

Double Certificate 4 Accounting and Book keeping YES Cert 3 Accounts Administration One semester full time 5,296

Diploma Accounting YES Certificate 4 Accounting One semester full time 5,654

Diploma Information Technology (Networking) YES Certificate 4 Information Technology One semester full time 5,654

Diploma Information Technology (Systems Administration) YES Diploma Networking One semester part time 3,300

нлму /ƻǳǊǎŜǎ ŀƴŘ ¢ǳƛǝƻƴ CŜŜǎ

Entry requirements for the IEA College of TAFE are:

Certificate 2 ð minimum Grade 10 or Grade 8 with work experience

Certificate 3 ð minimum Grade 12 or Grade 10 with relevant work experience

YLa.9 a¢ I!D9b Application for

Student Enrolment

9[! .9!/I [!9 /hwhb!¢Lhb

Course Code Course Title FIRST PREFERENCE

SECOND PREFERENCE

{9a9{¢9w ¢²h {9a9{¢9w hb9

Course Code Course Title

 FAMILY NAME FIRST NAME CŜƳŀƭŜ aŀƭŜ

Student Residential and Postal Address

DoB / / ah.L[9

Note the student name provided on this Application for Enrolment will be the name used to issue the certificate of graduation

9a!L[

Sponsor Details

Sponsor name

Contact person

 Position

aƻōƛƭŜ ²ƻǊƪ ǇƘƻƴŜ

9Ƴŀƛƭ

Sponsor Postal Address

Emergency Contact Details

Contact person

9Ƴŀƛƭ

aƻōƛƭŜ ²ƻǊƪ

Preferred Doctor

aƻōƛƭŜ {ǳǊƎŜǊȅ

It is the responsibility of the student to discuss any health problems and agree on a medical support plan with the TAFE Manager before enrolling,

ACADEMIC AND EMPLOYMENT HISTORY TO SUPPORT APPLICATION

 School Year Graduated Final Grade

Additional work or study (include post school qualifications and paid work as well as work experience)

In completing and submitting this Application for Enrolment I understand that the IEA College of TAFE will make every endeavor to enrol me in

my first preference qualification providing I meet the minimum entry requirements.

A non refundable enrolment application fee of K120 is to accompany this Application for Enrolment. This application form and fee can be submit-

ted at any IEA College of TAFE campus office, or emailed to enquiries@tafe.iea.ac.pg. Emailed forms must include a scanned copy of a deposit

receipt showing a K120 payment to IEA COLLEGE OF TAFE BSP account 1000145268.

Successful applicants will then receive a letter of offer outlining tuition fee payment requirements. Students/sponsors who do not pay 75% of the

total tuition fee prior to course commencement will not be enrolled.

K120 application fee paid

Student Signature

Sponsor Signature

 / /

 / /

Date

Date

