
	[image: image1.png]

	Technical Education and Skills Development Authority

Pangasiwaan sa Edukasyong Teknikal at Pagpapaunlad ng Kasanayan
	MIS 03 – 01

(ver. 2020)

	Registration Form

	LEARNERS PROFILE FORM
	

	1. T2MIS Auto Generated

	

	1.1.
	Unique Learner Identifier (ULI) Number:
	
	
	
	
	
	
	
	
	
	
	-
	
	
	
	
1.2. Entry Date:
	

	2. Learner/Manpower Profile

	2.1.
	Name:
	
	
	
	
	
	

	
	Last Name, Extension Name (Jr., Sr.)
	
	First
	
	Middle

	2.2.
	Complete Permanent Mailing
	
	
	
	
	

	 Address:
	Number, Street
	
	Barangay
	
	District

	
	
	
	
	
	

	
	City/Municipality
	
	Province
	
	Region

	
	
	
	
	
	

	
	Email Address/Facebook Account:
	
	 Contact No:
	Nationality

	3. Personal Information

	
	 3.1. Sex

	3.2. Civil Status
	 3.3 Employment Status (before the training)

	
	·
	Male
	
	·
	Single
	
	·
	Employed

	
	·
	Female
	
	·
	Married
	
	·
	Unemployed

	
	
	
	
	·
	Widow/er
	
	
	

	
	
	
	
	·
	Separated
	
	
	

	
	
	
	
	·
	Solo Parent
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	3.4 Birthdate

	
	
	
	
	
	
	
	

	
	Month of Birth
	
	Day of Birth
	
	Year of Birth
	
	Age

	
	
	
	
	
	
	
	

	3.5 Birthplace
	
	
	
	
	
	

	
	City/Municipality
	
	Province
	
	Region

	
	 3.6 Educational Attainment Before the Training (Trainee)

	
	· No Grade Completed
	· Pre-School (Nursery/Kinder/Prep)
	· High School Undergraduate
	· High School Graduate

	
	· Elementary Undergraduate
	· Post Secondary Undergraduate
	· College Undergraduate
	· College Graduate or Higher

	
	· Elementary Graduate
	· Post Secondary Graduate
	· Junior High Graduate
	· Senior High Graduate

	
	
	
	
	
	
	
	

	3.7 Parent/Guardian
	
	
	
	

	
	Name
	
	Complete Permanent Mailing Address

	4. Learner/Trainee/Student (Clients) Classification:

	· 4Ps Beneficiary
	· Agrarian Reform Beneficiary
	· Balik Probinsya

	· Displaced Workers
	· Drug Dependents Surrenderees/Surrenderers
	· Family Members of AFP and PNP Killed-in-Action

	· Family Members of AFP and PNP Wounded in-Action
	· Farmers and Fishermen
	· Indigenous People & Cultural Communities

	· Industry Workers
	· Inmates and Detainees
	· MILF Beneficiary

	· Out-of-School-Youth
	· Overseas Filipino Workers (OFW) Dependents
	· RCEF-RESP

	· Rebel Returnees/Decommissioned Combatants
	· Returning/Repatriated Overseas Filipino Workers (OFW)
	· Student

	· TESDA Alumni
	· TVET Trainers
	· Uniformed Personnel

	· Victim of Natural Disasters and Calamities
	· Wounded-in-Action AFP & PNP Personnel
	· Others: __________________________
 (Please Specify)

	5. Type of Disability (for Persons with Disability Only): To be filled up by the TESDA personnel

	· Mental/Intellectual
	
	· Visual Disability
	· Orthopedic (Musculoskeletal) Disability

	· Hearing Disability
	
	· Speech Impairment
	· Multiple Disabilities, specify

	· Psychosocial Disability
	
	· Disability Due to Chronic Illness
	· Learning Disability

	6. Causes of Disability (for Persons with Disability Only): To be filled up by the TESDA personnel

	· Congenital/Inborn
	
	· Illness
	· Injury

	 7. Name of Course/Qualification

	 8. If Scholar, What Type of Scholarship Package (TWSP, PESFA, STEP, others)?

	 9. Privacy Disclaimer

	I hereby allow TESDA to use/post my contact details, name, email, cellphone/landline nos. and other information I provided which may be used for processing of my scholarship application, for employment opportunities and for the survey of TESDA programs.
· Agree

· Disagree

	10. Applicant’s Signature

	This is to certify that the information stated above is true and correct.

APPLICANT’S SIGNATURE OVER PRINTED NAME

DATE ACCOMPLISHED

	

	 Noted by:

REGISTRAR/SCHOOL ADMINISTRATOR
(Signature Over Printed Name)

DATE RECEIVED

	 Right Thumbmark

I.D. Picture

mm/dd/yy

1x1 picture taken within the last 6 months

