

PLEASE ATTACH A
PASSPORT-SIZE PHOTO HERE

PLEASE ATTACH A
PASSPORT-SIZE PHOTO HERE

African National Congress MEMBERSHIP FORM

Surname	<input type="text"/>	First Name	<input type="text"/>				
ID Number	<input type="text"/>	Subscription	<input type="checkbox"/>	Donation	<input type="checkbox"/>	Renewal	<input type="checkbox"/>
Province	<input type="text"/>	Region	<input type="text"/>				
Branch	<input type="text"/>						
Gender	MALE <input type="checkbox"/>	FEMALE <input type="checkbox"/>	Permanent Card?	Y <input type="checkbox"/>	N <input type="checkbox"/>	Language	<input type="text"/>
Residential Address	<input type="text"/>						
	<input type="text"/>	Postal Code	<input type="text"/>				
Profession	<input type="text"/>	Membership Category	<input type="text"/>				
Telephone (W)	<input type="text"/>	Telephone (H)	<input type="text"/>				
E-mail	<input type="text"/>	Cellphone	<input type="text"/>				

DEPOSIT DETAILS

The completed Membership Form must be presented to the teller at the bank, with the bank deposit slip together with the correct amount.

Date:

Account Name: **ANC MEMBERSHIP FUND**

Account Number: **50420026079**

Branch Code: **25-07-05**

Transaction Ref:

Total Deposit: R

Depositor's Name:

Contact Number:

Bank Stamp

NOTE: It is the responsibility of the member/prospective member to ensure that the subscription amount is deposited in the bank. This form will not be accepted by any ANC office without a bank stamp and receipt as proof of deposit.

DECLARATION

I solemnly declare that I will abide by the aims and objectives of the African National Congress as set out in the Constitution, the Freedom Charter and other duly adopted policy positions, that I am joining the organisation voluntarily and without motives of material advantage or personal gain, that I agree to respect the Constitution and the structures and to work as a loyal member of the organisation, that I will place my energies and skills at the disposal of the organisation and carry out tasks given to me, that I will work towards making the ANC an even more effective instrument of liberation in the hands of the people, and that I will defend the unity and integrity of the organisation and its principles, and combat any tendency towards disruption and factionalism.

Signature

Date