

CHIEF DIRECTORATE: EXAMINATIONS AND ASSESSMENT

Steve Vukile Tshwete Complex, Zone 6 Zwelitsha, 5608, Private Bag X0032, Bhisho, 5605 REPUBLIC OF SOUTH AFRICA:
Enquiries: Mrs P.E. Japhta. Tel: 040 602 7031. Fax: 040 602 7295. E-mail: Penelope.Japhta@ecdoe.gov.za.
Website: www.ecdoe.gov.za

Ref. no. 13/P Tel.: (040) 602 7031/060 523 7689
Enquire: Mrs P.E. Japhta Fax: 040 602 7295

ASSESSMENT INSTRUCTION 19 OF 2024

**TO: DEPUTY DIRECTORS-GENERAL
CHIEF DIRECTORS
HEAD OFFICE DIRECTORS AND DISTRICT DIRECTORS
CHIEF EDUCATION SPECIALISTS
CIRCUIT MANAGERS
DEPUTY CHIEF EDUCATION SPECIALISTS
SENIOR EDUCATION SPECIALISTS
PRINCIPALS OF PUBLIC AND INDEPENDENT SCHOOLS (GRADE 12)
TEACHER UNIONS/ORGANISATIONS
SCHOOL GOVERNING BODIES**

DATE: 06 MARCH 2024

**2024 GRADE 12 NATIONAL SENIOR CERTIFICATE
FINAL JUNE COMMON EXAMINATION TIMETABLE**

- As requested in Assessment Instruction 17 of 2024 regarding the draft June Common Timetable for 2024, inputs were received from schools and other relevant stakeholders. Every effort has been made to accommodate every reasonable request within the required parameters and being cognisant to protect teaching time as much as possible.
- The FINAL timetable for the Grade 12 June Common Examination (ANNEXURE A) is attached.

Examination	Commencement date	End date
Grade 12 June Common	20 May 2024	10 June 2024

In order to accommodate the national election day that takes place on the 29 May 2024, the end date had to be moved.

- The examination guidelines and the Annual Teaching Plans (ATPs) have guided the creation of the question papers. The question papers have undergone extensive scrutiny to guarantee their credibility and compliance with necessary norms and standards.

4. Schools are urged to select an appropriate time slot within the current schedule and develop their own question papers for subjects that are not included in this one. Expert teachers and district subject advisers are required to moderate school-level question papers.
5. The papers that will be provided have undergone rigorous and stringent moderation and other quality assurance processes to ensure that they comply with all applicable regulations.
6. The June Common Examination is targeted at all schools to ensure learners receive practice in answering question papers in a formal examination setting. Question papers will be set for the following subjects:
7. Question papers will be set for the following subjects:

1	Accounting P1
2	Accounting P2
3	Agricultural Sciences (Only one paper)
4	Business Studies P1
5	Business Studies P2
6	Economics P1
7	Economics P2
8	Geography (Only one paper)
9	History P1
10	History P2
11	Life Sciences (Only one paper)
12	Mathematical Literacy P1
13	Mathematical Literacy P2
14	Mathematics P1
15	Mathematics P2
16	Physical Sciences P1
17	Physical Sciences P2
18	Technical Mathematics P1
19	Technical Mathematics P2
20	Technical Sciences P1
21	Technical Sciences P2

8. District offices will convey the arrangements regarding the collection of question papers. The arrangements at district level will be aligned with the protocols that will be observed for the Grade 12 June Common Examination in terms of norm times for collection as well as the monitoring of examinations.
9. It is mandatory for all schools that obtained less than 80% in the NSC Grade 12 Oct/November to write the papers set by the PED.
The question papers set by any means other than by the PED must adhere to the following conditions:
It must replicate the Grade 12 NSC October/November question papers in their duration.
The standard must be comparable.
The mark allocation, time allocation and format must be similar.
The applicable CAPS and Subject Assessment Guidelines documents must be consulted.

- 10 To maintain the integrity of the test, it is essential that all security procedures for the question papers are followed.
11. Any feedback regarding question papers can be sent to penelope.iaphta@ecdoe.gov.za.
12. The heads of educational institutions should ensure that the content of this assessment instruction is distributed to all Grade 12 teachers, learners, subject advisors, and other relevant stakeholders.

MR R. TYWAKADI
DDG: CURRICULUM MANAGEMENT AND DELIVERY

11 / 03 / 2024
DATE

2024 GRADE 12 FINAL JUNE COMMON TIMETABLE

WEEK 1	09:00	14:00
Monday 20/05/2024	Economics P1 (2 hrs)	
Tuesday 21/05/2024	Agricultural Sciences (2½ hrs)	
Wednesday 22/05/2024	Geography (3 hrs)	
Thursday 23/05/2024	History P1 (3 hrs)	
Friday 24/05/2024	Mathematics P1 (3 hrs) Technical Mathematics P1 (3 hrs) Mathematical Literacy P1 (3 hrs)	
WEEK 2	09:00	14:00
Monday 27/05/2024	Mathematics P2 (3 hrs) Technical Mathematics P2 (3 hrs) Mathematical Literacy P2 (3 hrs)	
Tuesday 28/05/2024	History P2 (3 hrs)	
Wednesday 29/05/2024	NATIONAL ELECTION DAY	
Thursday 30/05/2024	Business Studies P1 (2 hrs)	
Friday 31/05/2024	Physical Sciences (Physics) P1 (3 hrs) Technical Sciences P1 (3 hrs)	

WEEK 3	09:00	14:00
Monday 3/06/2024	Physical Sciences (Chemistry) P2 (3 hrs) Technical Sciences P2 (1½ hrs)	
Tuesday 4/06/2024	Economics P2 (2 hrs)	
Wednesday 5/06/2024	Life Sciences (2½ hrs)	
Thursday 6/06/2024	Business Studies P2 (2 hrs)	
Friday 7/06/2024	Accounting P1 (2 hrs)	
WEEK 4	09:00	14:00
Monday 10/06/2024	Accounting P2 (2 hrs)	
Tuesday 11/06/2024		
Wednesday 12/06/2024		
Thursday 13/06/2024		
Friday 14/06/2024	Schools close for the end of the Second Term	

- **Schools are reminded to set their own question papers for the subjects which do not appear on this timetable and find a suitable slot within the existing timetable.**

