

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$3.60

GENERAL NOTICES

WINDHOEK - 4 June 2007

No. 3850

Page

15

CONTENTS

Namibia Qualifications Authority: Registration of qualifications in Hospitality and No. 129 Tourism on the National Qualifications Framework: Regulations setting up National Qualifications Framework, 2006 2 No. 130 Namibia Qualifications Authority: Registration of a unit standard in hospitality and tourism on the National Qualifications Framework: Regulations setting up National Qualifications Framework, 2006 3 No. 131 Namibia Qualifications Authority: Registration of unit standards in Hospitality and Tourism on the National Qualifications Framework: Regulations setting up National 7 Qualifications Framework, 2006 No. 132 Namibia Qualifications Authority: Registration of unit standards in Assessment on the National Qualifications Framework: Regulations setting up National Qualifications Framework, 2006 8 No. 133 Namibia Qualifications Authority: Registration of unit standards in Information and Communication Technology for Educators on National Qualifications Framework: 9 Regulations setting up National Qualifications Framework for Namibia, 2006 No. 134 Namibia Qualifications Authority: Registration of unit standards in Automotive Mechanics on the National Qualifications Framework: Regulations setting up National Qualifications Framework, 2006 10 No. 135 Namibia Qualifications Authority: Registration of unit standards in Mechanical Engineering - Metal Fabrication of the National Qualifications Framework: Regulations setting up National Qualifications Framework, 2006 11 No. 136 Namibia Qualifications Authority: Accreditation of the Philippi Trust Namibia: Namibia Qualifications Authority Act, 1996 14 No. 137 Namibia Qualifications Authority: Accreditation of the ILSA Independent College:

Namibia Qualifications Authority Act, 1996

Government Gazette 4 June 2007	No. 3850

Lingua Consulantcy Services: Namibia Qualifications Authority Act, 1996.....

General Notices

NAMIBIA QUALIFICATIONS AUTHORITY

No. 129

2007

17

REGISTRATION OF QUALIFICATIONS IN HOSPITALITY AND TOURISM ON THE NATIONAL QUALIFICATIONS FRAMEWORK: REGULATIONS SETTING UP NATIONAL QUALIFICATIONS FRAMEWORK, 2006

Under regulation 9(2) of the Regulations Setting Up the National Qualifications Framework for Namibia, published under Government Notice No. 125 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publishes its approval of qualifications for Hospitality and Tourism and the registration thereof onto the National Qualifications Framework made on 10 May 2007 as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 10 May 2007

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has registered the following qualifications submitted by the Namibia Tourism Board onto the National Qualifications Framework:

NQF Id Number	Qualification Title
Q0008	National Vocational Certificate in Hospitality and Tourism (Level 3) (Front Office Operations)
Q0009	National Vocational Certificate in Hospitality and Tourism (Level 3) (Housekeeping Operations)
Q0010	National Vocational Certificate in Hospitality and Tourism (Level 3) (Food and Beverage Service Operations)
Q0011	National Vocational Certificate in Hospitality and Tourism (Level 3) (Food Preparation)
Q0012	National Vocational Certificate in Hospitality and Tourism (Level 3) (Lodge, Camp and Guesthouse Operations)
Q0013	National Vocational Certificate in Hospitality and Tourism (Level 3) (Safari and Tour Operations)

b) The Council anticipates that the qualifications listed above shall be reviewed during 2012 prior to them being re-registered on or withdrawn from the National Qualifications Framework.

c) Copies of the qualifications for Hospitality and Tourism and any supporting quality assurance documents are available from the Namibia Tourism Board or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 130

2007

REGISTRATION OF UNIT STANDARDS IN HOSPITALITY AND TOURISM ON THE NATIONAL QUALIFICATIONS FRAMEWORK: REGULATIONS SETTING UP NATIONAL QUALIFICATIONS FRAMEWORK, 2006

Under regulation 9(2)) of the Regulations Setting Up the National Qualifications Framework for Namibia, published under Government Notice No. 125 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publishes its approval of unit standards for Hospitality and Tourism and the registration thereof onto the National Qualifications Framework made on 29 March 2007 as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 29 March 2007

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has registered the following unit standards submitted by the Namibia Tourism Board onto the National Qualifications Framework:

FIEL Subfi Doma	eld: Hospitality and Tourism		
NQF Num		NQF Level	NQF Credits
266	Communicate on the telephone in a hospitality		
	establishment	3	2
267	Assist colleagues and provide services to guests in a	_	
• • • •	hospitality establishment	3	4
268	Apply knowledge of jobs and career pathways in		
	the hospitality industry in establishing a career plan	3	2
269	Use English in written and oral form to perform	-	
	duties in a hospitality establishment	3	6
270	Perform routine workplace estimations and	_	
	calculations in a hospitality establishment	2	2
271	Receive, store and rotate stock and supplies in a		
	hospitality establishment	3	4
272	Control stock and supplies in a hospitality	3	5
	establishment		

FIELD:	SERVICES AND LIFE SCIENCES
Subfield:	Hospitality and Tourism
Domain:	Front Office Operations

NQF Num		NQF Level	NQF Credits
273	Use effective spoken communication in front office operations	3	2
274	Provide communication services as part of front office operations	3	2
275	Receive and process reservations in a hospitality establishment	3	6
276 277	Provide reception services as part of front office operations	3	4
277	Process financial transactions as part of front office operations Apply basic computing skills as part of front office	3	7
279	operations Process, file and retrieve documents as part of front	3	7
	office operations	3	3
280 281	Supervise porter services in a hospitality establishment Provide a lost and found and safekeeping service in	3	6
282	a hospitality establishment Promote products, services and guest relations in a	3	2
283	hospitality establishment Provide information on personalities, events and	3	3
284	destinations as part of front office operations Provide information on key natural and cultural features of Namibia as part of front office	3	3
FIEL Subfi Dom	eld: Hospitality and Tourism		
NQF Num		NQF Level	NQF Credits
285 286	Maintain the grounds in a hospitality establishment Establish and maintain garden areas in a hospitality	2	4
	establishment	3	4
287 288	Care for pets in a hospitality establishment Plan and supervise housekeeping operations in a	3	6
288 289	hospitality establishment Deliver housekeeping services for guests in a	3	6
290	hospitality establishment Operate a laundry service on-premise and off	3	4
270	premise in a hospitality establishment	3	4
FIEL Subfi			
Dom	1 5		
NQF	ID	NQF	NQF
Num		Level	Credits
291 292	Process food and beverage reservations in a hospitality establishment Practice food safety methods and personal hygiene	3	4

292 Practice food safety methods and personal hygiene

	for food and beverage service	3	5
293	Apply food and beverage portion control in a		
	hospitality establishment	3	3
294	Liaise between kitchen and service areas in a		
	hospitality establishment	3	2
295	Serve food and beverage to guests in a hospitality		
	establishment	3	8
296	Provide buffet service in a hospitality establishment	3	4
297	Provide a carvery service in a hospitality establishment	3	5
298	Provide responsible service of alcoholic beverages		
	in a hospitality establishment	3	4
299	Prepare and serve non-alcoholic drinks in a		
	hospitality establishment	3	2
300	Prepare and serve espresso coffee and other hot		
	beverages in a hospitality establishment	3	6
301	Provide room service in a hospitality establishment	3	6
302	Provide a take-away food and beverage service for		
	a hospitality establishment	3	4
303	Operate a bar in a hospitality establishment	3	8
304	Prepare and serve cocktails in a hospitality establishment	3	5
305	Clean and tidy bar areas in a hospitality establishment	2	2
306	Operate cellar systems in a hospitality establishment	3	6
307	Develop and update food and beverage knowledge		
	in a hospitality establishment	3	3

FIELD:SERVICES AND LIFE SCIENCESSubfield:Hospitality and TourismDomain:Food Preparation

NQF ID Number Title		NQF Level	NQF Credits
308	Plan a menu for a hospitality establishment	3	4
309	Demonstrate knowledge of common types and uses of food preparation equipment in a hospitality		
	establishment	3	2
310	Use industry terminology for food preparation in a	2	2
311	hospitality establishment Use, clean and maintain knives in a hospitality	3	Z
-	establishment	3	4
312	Apply knowledge of basic nutrition in food	3	3
313	preparation and service Set up and close down the food preparation area in a	3	3
	hospitality establishment	3	4
314	Prepare and present sandwiches in a hospitality establishment	3	4
315	Prepare and present appetisers and salads in a	5	4
	hospitality establishment	3	6
316	Prepare and present egg and dairy dishes in a hospitality establishment	3	5
317	Prepare and present fruit and vegetable dishes in a	5	5
	hospitality establishment	3	5
318	Prepare and present rice, pasta and pulse dishes in a hospitality establishment	3	6
319	Prepare and present meat, poultry and fish dishes in	5	0

	Government Gazette 4 June 2007		No. 3850
a hos	pitality establishment	3	8
320 Prepa	re and present a range of bakery products in a	_	-
	tality establishment are and cook food using a range of cooking	3	7
1	ods in a hospitality establishment	3	12
	food using a microwave oven in a hospitality	2	
	lishment on, plate and present food in a hospitality	3	4
	lishment	3	3
FIELD:	SERVICES AND LIFE SCIENCES		
Subfield:	Hospitality and Tourism		
Domain:	Lodge, Camp and Guesthouse Operations		
NQF ID		NQF	NQF
Number	Title	Level	Credits
	rm and organise grounds maintenance as part lge, camp and guesthouse operations	3	5
FIELD:	SERVICES AND LIFE SCIENCES		
Subfield:	Hospitality and Tourism		
Domain:	Safari and Tour Operations		
NQF ID		NOF	NQF
Number	Title	Level	Credits
	meals for a camping trip as part of safari and		
	operations	3	8
	uct pre-departure checks as part of hospitality operations	3	4
	rm basic vehicle checks for safari and tour	5	
opera		3	4
-	ate and maintain a tour vehicle as part of safari	3	10

- b) The unit standards in Hospitality and Tourism now registered onto the NQF represent the occupational standard for Namibia relevant to the specific competences reflected as Titles for each unit standard. The Council expects all training courses related to any of the knowledge and skills covered in the unit standards listed for Hospitality and Tourism at the NQF Levels shown and for which accreditation from the NQA is sought, to be now directed towards the attainment requirements of the relevant unit standards.
- c) The Council anticipates that the unit standards listed above shall be reviewed during 2012 prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- d) Copies of the unit standards for Hospitality and Tourism and supporting quality assurance documents are available from the Namibia Tourism Board or from the NQA.

No. 131

REGISTRATION OF UNIT STANDARD IN HOSPITALITY AND TOURISM ON THE NATIONAL QUALIFICATIONS FRAMEWORK: REGULATIONS SETTING UP NATIONAL QUALIFICATIONS FRAMEWORK, 2006

Under regulation 9(2)) of the Regulations Setting Up the National Qualifications Framework for Namibia, published under Government Notice No. 125 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publishes its approval of a unit standard for Hospitality and Tourism and the registration thereof onto the National Qualifications Framework made on 10 May 2007 as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 10 May 2007

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has registered the following unit standard submitted by the Namibia Tourism Board onto the National Qualifications Framework:

329 Incor	norate non-routine housekeeping	2	4
Number	Title	Level	Credits
NQF ID		NOF	NOF
Domain:	Housekeeping Operations		
Subfield:	Hospitality and Tourism		
FIELD:	SERVICES AND LIFE SCIENCE		

- 329Incorporate non-routine housekeeping
operations in a hospitality establishment34
- b) The unit standard in Hospitality and Tourism now registered onto the NQF represents the occupational standard for Namibia relevant to the specific competences reflected as the Titles for the unit standard. The Council expects all training courses related to any of the knowledge and skills covered in the unit standard listed for Hospitality and Tourism at the NQF Level shown and for which accreditation from the NQA is sought, to be now directed towards the attainment requirements of the unit standard.
- c) The Council anticipates that the unit standard listed above shall be reviewed during 2012 prior to it being re-registered on or withdrawn from the National Qualifications Framework.
- d) Copies of the unit standard for Hospitality and Tourism and supporting quality assurance documents are available from the Namibia Tourism Board or from the NQA.

No. 132

2007

REGISTRATION OF UNIT STANDARDS IN ASSESSMENT ON THE NATIONAL QUALIFICATIONS FRAMEWORK: REGULATIONS SETTING UP NATIONAL QUALIFICATIONS FRAMEWORK, 2006

Under regulation 9(2) of the Regulations Setting Up the National Qualifications Framework for Namibia, published under Government Notice No. 125 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publishes its approval of unit standards for Assessment and the registration thereof onto the National Qualifications Framework made on 10 May 2007 as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 10 May 2007

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has registered the following unit standards onto the National Qualifications Framework:

FIELD:	EDUCATION, TRAINING AND DEVELOPMENT
Subfield:	Assessment
Domain:	Assessment of Learning and Performance

NQF Num		NQF Level	NQF Credits
336	Assess candidates against unit standards	4	15
337	Assess candidates against performance standards	4	15
338	Design formative assessment tasks based on the		
	requirements of unit standards	4	5
339	Design summative assessments based on unit standards	5	10
340	Design summative assessments based on standards	5	10
341	Manage assessment processes for an organisation	6	15

- b) The unit standards in Assessment now registered onto the NQF represent the occupational standard for Namibia relevant to the specific competences reflected as Titles for each unit standard. The Council expects all training courses related to any of the knowledge and skills covered in the unit standards listed for Assessment at the NQF Levels shown and for which accreditation from the NQA is sought, to be now directed towards the attainment requirements of the relevant unit standards.
- c) The Council anticipates that the unit standards listed above shall be reviewed during 2012 prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- d) Copies of the unit standards for Assessment and supporting quality assurance documents are available from the NQA.

No. 133

REGISTRATION OF UNIT STANDARDS IN INFORMATION AND COMMUNICATION TECHNOLOGY FOR EDUCATORS ON NATIONAL QUALIFICATIONS FRAMEWORK: REGULATIONS SETTING UP NATIONAL QUALIFICATIONS FRAMEWORK FOR NAMIBIA, 2006

Under regulation 9(2) of the Regulations Setting-Up the National Qualifications Framework for Namibia, published under Government Notice No. 125 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publishes its approval of unit standards for ICT for Educators and the registration thereof onto the National Qualifications Framework made on 29 March 2007 as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATION AUTHORITY

Windhoek, 28 March, 2007

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has registered the following unit standards submitted by the Ministry of Education Project Management Office for ICT in Education onto the National Qualifications Framework (NQF):

FIELD:PHYSICAL, MATHEMATICAL AND COMPUTER SCIENCESSubfield:ICT in Education and TrainingDomain:ICT for Educators

NQF Num		NQF Level	NQF Credits
196	Operate ICT application in an education context	4	10
197	Design and deliver lessons using ICT applications	4	10
198	Assess and evaluate learning using ICT applications	4	10
199	Use ICTs to identify and undertake education		
	related professional development opportunities	4	4
200	Use ICTs for learners with special needs	4	3
201	Comply with social, ethical, legal and health		
	requirements of ICT use in an education context	4	3

- b) The unit standards in ICT for Educators now registered onto the NQF represent the occupational standard for Namibia relevant to the specific competences reflected as Titles for each unit standard. The Council expects all training courses related to any of the knowledge and skills covered in the unit standards listed for ICT for Educators at the NQF Levels shown and for which accreditation from the NQA is sought, to be now directed towards the attainment requirements of the relevant unit standards.
- c) The Council anticipates that the unit standards listed above shall be reviewed during 2010 prior to them being re-registered on or withdrawn from the NQF.

d) Copies of the unit standards for ICT for Educators and supporting quality assurance documents are available at the Ministry of Education - Project Management Office for ICT in Education, or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 134

REGISTRATION OF UNIT STANDARDS IN AUTOMOTIVE MECHANICS ON THE NATIONAL QUALIFICATIONS FRAMEWORK: REGULATIONS SETTING UP NATIONAL QUALIFICATIONS FRAMEWORK, 2006

Under regulation 9(2) of the Regulations Setting Up the National Qualifications Framework for Namibia, published under Government Notice No. 125 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publishes its approval of unit standards for Automotive Mechanics and the registration thereof onto the National Qualifications Framework made on 29 March 2007 as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 29 March 2007

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has registered the following unit standards submitted by the Programme Management Unit for the Establishment of the Namibia Training Authority (PMU-NTA) onto the National Qualifications Framework:

FIELD:	MANUFACTURING, ENGINEERING AND TECHNOLOGY
Subfield:	Automotive Engineering
Domain:	Automotive Mechanics

NQF Num		NQF Level	NQF Credits
202	Develop innovative ideas for the automotive		
	mechanics workplace	3	4
203	Use computer based information systems in an		
	automotive workshop environment	3	2
204	Perform minor service on a vehicle	3	3
205	Render vehicle break-down service	3	3
206	Overhaul engine cylinder head	3	5
207	Test and service motor vehicle air conditioning system	3	4
208	Assess and service vehicle hydraulic braking system	3	6
209	Inspect and service motor vehicle conventional		
	diesel fuel system	3	4
210	Inspect and service motor vehicle conventional		
	suspension system	3	3
211	Inspect and service motor vehicle steering system	3	3
212	Test and service electrical system components of a vehicle	e 3	5
213	Test and service solid state ignition system of a		
	motor vehicle	3	4

214	Carry out wheel alignment operations	3	2
215	Conduct routine service procedures on an		
	automatic transmission of a motor vehicle	3	2
216	Negotiate action plan for addressing customer		
	requirements in an automotive mechanics workshop	4	3
217	Overhaul engine sub-assembly	4	8
218	Diagnose and service vehicle electrical and		
	electronically controlled systems	4	6
219	Overhaul differential assembly	4	4
220	Overhaul steering system components of a motor vehicle	4	4
221	Diagnose and service petrol fuel injection		
	system of a motor vehicle	4	6
222	Perform major service on a vehicle	4	4
223	Diagnose and service electronic diesel control		
	system of a motor vehicle	4	4
224	Inspect and service engine-forced induction system	4	4
225	Diagnose and service motor vehicle emission		
	control system	4	4
226	Overhaul manual transmission system of a		
	motor vehicle	4	6
227	Diagnose and service engine management system	4	4

- b) The unit standards in Automotive Mechanics now registered onto the NQF represent the occupational standard for Namibia relevant to the specific competences reflected as Titles for each unit standard. The Council expects all training courses related to any of the knowledge and skills covered in the unit standards listed for Automotive Mechanic at the NQF Levels shown and for which accreditation from the NQA is sought, to be now directed towards the attainment requirements of the relevant unit standards.
- c) The Council anticipates that the unit standards listed above shall be reviewed during 2010 prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- d) Copies of the unit standards for Automotive Mechanics and supporting quality assurance documents are available from the PMU-NTA or from the NQA.

No. 135

2007

REGISTRATION OF UNIT STANDARDS IN MECHANICAL ENGINEERING -METAL FABRICATION ON THE NATIONAL QUALIFICATIONS FRAMEWORK: REGULATIONS SETTING UP NATIONAL QUALIFICATIONS FRAMEWORK, 2006

Under regulation 9(2) of the Regulations Setting Up the National Qualifications Framework for Namibia, published under Government Notice No. 125 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publishes its approval of unit standards for Mechanical Engineering - Metal Fabrication and the registration thereof onto the National Qualifications Framework made on 29 March 2007 as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 29 March 2007

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has registered the following unit standards submitted by the Programme Management Unit for the Establishment of the Namibia Training Authority (PMU-NTA) onto the National Qualifications Framework:

FIELD:	MANUFACTURING, ENGINEERING AND TECHNOLOGY
Subfield:	Mechanical Engineering
Domain:	Metal Fabrication - Core

NQF Num		NQF Level	NQF Credits
228	Apply safety rules and regulations in a metal		
	fabrication work environment	1	2
229	Plan and organise metal fabrication work	1	2
230	Use hand tools for metal fabrication operations	1	4
231	Apply workplace communication processes in a		
	metal fabrication workplace	2	2
232	Operate portable metal fabrication power tools	2	8
233	Interpret welding signs and symbols as part of		
	metal fabrication operations	2	4
234	Assemble and test oxyacetylene welding		
	equipment as part of metal fabrication operations	2	4
235	Weld mild steel using the oxyacetylene welding		
	process in the down hand position	2	6
236	Weld mild steel using the manual arc welding		
	process in the down hand position	2	6
237	Perform basic estimations, measurements and		
	calculations for metal fabrication operations	2	4
238	Cut mild steel pieces using oxyacetylene cutting		_
	equipment as part of metal fabrication operations	2	2
239	Make templates and jigs as part of metal	•	2
240	fabrication operations	2	2
240	Complete routine tasks using metal fabrication machines	2	12
241	Join metals using oxyacetylene brazing and silver		
	soldering equipment as part of metal fabrication	2	4
242	operations	3	4
242	Weld aluminium using the manual arc welding	3	4
243	process in the down hand position Wold steinloss steel using the menual are welding	3	4
243	Weld stainless steel using the manual arc welding process in the down hand position	3	4
244	Gouge metals using manual arc equipment as part	3	4
244	of metal fabrication operations	3	2
245	Cut work pieces using the plasma cutting process	5	2
27 J	as part of metal fabrication operations	3	4
246	Weld stainless steel using the tungsten inert gas	5	т
<u>~</u> TU	welding process in down hand position	3	3
	erend process in do with hund position	-	2

247	Weld mild steel using the metal inert gas welding		
	process in the down hand position	3	6
248	Weld aluminium using the tungsten inert gas		
	welding process in all the down hand position	3	4
249	Carry out basic rigging and safe lifting practices as		
	part of metal fabrication operations	3	4
250	Interpret and draw basic engineering drawings and		
	sketches as part of metal fabrication operations	3	4

FIELD:	MANUFACTURING, ENGINEERING AND TECHNOLOGY
Subfield:	Mechanical Engineering
Domain:	Metal Fabrication - Welder

NQF Num		NQF Level	NQF Credits
251	Weld mild steel using the tungsten inert gas		
	welding process in all positions	3	6
252	Perform advanced manual arc welding on		
	aluminium in all positions	4	6
253	Perform advanced tungsten inert gas welding on		
	aluminium in all positions	4	6
254	Perform advanced manual arc welding on stainless		
	steel in all positions	4	6
255	Perform advanced tungsten inert gas welding on		
	stainless steel in all positions	4	6
256	Hard face surfaces as part of metal fabrication operations	4	4

FIELD:	MANUFACTURING, ENGINEERING AND TECHNOLOGY
Subfield:	Mechanical Engineering

Domain: Metal Fabrication - Boilermaker

NQF ID		NQF
	Level	Credits
Lay out and fabricate hoppers and cones using the triangulation method as part of metal fabrication		
1	3	6
development method as part of metal fabrication operations	3	6
•		-
	3	6
•		<i>.</i>
	4	6
•		_
*	4	6
· · ·	4	6
•		
·	4	6
•		
· · ·	4	6
parallel line development method as part of metal		
fabrication operations	4	6
	berTitleLay out and fabricate hoppers and cones using the triangulation method as part of metal fabrication operationsLay out and fabricate pipe joints using the parallel line development method as part of metal fabrication operationsLay out and fabricate cones by means of the radial line method as part of metal fabrication operationsLay out, erect and install steel structures as part of metal fabrication operationsLay out and fabricate combined objects as part of metal fabrication operationsLay out and fabricate combined objects as part of metal fabrication operationsFabricate pipe joints using contour markers and centre finders as part of metal fabrication operationsLay out and fabricate work pieces and components using the calculation method as part of metal fabrication operationsPerform fabrication of advanced cones by means of the radial line method as part of metal fabrication operationsPerform fabrication of advanced pipe joints using the parallel line development method as part of metal fabrication operations	hberTitleLevelLay out and fabricate hoppers and cones using the triangulation method as part of metal fabrication operations3Lay out and fabricate pipe joints using the parallel line development method as part of metal fabrication operations3Lay out and fabricate cones by means of the radial line method as part of metal fabrication operations3Lay out, erect and install steel structures as part of metal fabrication operations4Lay out and fabricate combined objects as part of metal fabrication operations4Fabricate pipe joints using contour markers and centre finders as part of metal fabrication operations4Fabricate pipe joints using contour markers and centre finders as part of metal fabrication operations4Parform fabrication of advanced cones by means of the radial line method as part of metal fabrication operations4Perform fabrication of advanced cones by means of the radial line method as part of metal fabrication operations4Perform fabrication of advanced pipe joints using the parallel line development method as part of metal4

14	Government Gazette 4 June 2007	No. 3850
b)	The unit standards in Mechanical Engineering - Metal Fabrication onto the NQF represent the occupational standard for Namibi specific competences reflected as Titles for each unit standard. The all training courses related to any of the knowledge and skills co standards listed for Mechanical Engineering - Metal Fabrication a shown and for which accreditation from the NQA is sought, to towards the attainment requirements of the relevant unit standard	a relevant to the council expects overed in the unit t the NQF Levels be now directed
c)	The Council anticipates that the unit standards listed above sl during 2012 prior to them being re-registered on or withdrawn f Qualifications Framework.	
d)	Copies of the unit standards for Mechanical Engineering - Meta supporting quality assurance documents are available from the PM the NQA.	

No. 136

ACCREDITATION OF THE PHILIPPI TRUST NAMIBIA: NAMIBIA QUALIFICATIONS AUTHORITY ACT, 1996

In terms of regulation 7(3) of the Regulations for the Accreditation of Persons, Institutions or Organisations, published under Government Notice No. 124 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publish the accreditation granted to the Philippi Trust Namibia and the registration thereof on 29 March 2007 as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 29 March 2007

2007

- a) The Council of the Namibia Qualifications Authority (NQA) accredits the courses leading to the following qualifications offered by the Philippi Trust Namibia:
 - (i) Certificate in Counselling;
 - (ii) Advanced Certificate in Counselling;
 - (iii) Diploma in Counselling;
 - (iv) Counselling Supervision, and
 - (v) Counselling HIV/AIDS.
- b) The Council of the NQA accredits the Philippi Trust Namibia to offer its courses leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 31 March 2010.

- d) The Philippi Trust Namibia must apply for re-accreditation in terms of regulation 12(1) of the Regulations for the Accreditation of Persons, Institutions or Organisations promulgated under Government Notice No. 124 of 28 August 2006 in such time as to enable Council to make a decision prior to the 31 March 2010.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for accreditation by the Philippi Trust Namibia are available from the Philippi Trust Namibia or from the NQA.

No. 137

2007

ACCREDITATION OF THE ILSA INDEPENDENT COLLEGE: NAMIBIA QUALIFICATIONS AUTHORITY ACT, 1996

In terms of regulation 7(3) of the Regulations for the Accreditation of Persons, Institutions or Organisations, published under Government Notice No. 124 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publish the accreditation granted to the ILSA Independent College and the registration thereof on 10 May 2007, as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 10 May 2007

- a) The Council of the Namibia Qualifications Authority (NQA) accredits the courses leading to the following qualification offered by the ILSA Independent College:
 - (i) Certificate in Reception Management and Office Administration.
- b) The Council of the NQA accredits the ILSA Independent College to offer its courses leading to the qualification set out under paragraph (a).
- c) The period of accreditation extends until 30 June 2009.
- d) The ILSA Independent College must apply for re-accreditation in terms of regulation 12(1) of the Regulations for the Accreditation of Persons, Institutions or Organisations promulgated under Government Notice No. 124 of 28 August 2006 in such time as to enable Council to make a decision prior to the 30 June 2009.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for accreditation by the ILSA Independent College are available from the ILSA Independent College or from the NQA.

No. 138

2007

ACCREDITATION OF THE NAMIBIA SCHOOL OF ENGINEERING TECHNOLOGY (PTY) LTD: NAMIBIA QUALIFICATIONS AUTHORITY ACT, 1996

In terms of regulation 7(3) of the Regulations for the Accreditation of Persons, Institutions or Organisations, published under Government Notice No. 124 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publish the accreditation granted to the Namibia School of Engineering Technology (PTY) Ltd and the registration thereof on 10 May 2007, as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 10 May 2007

- a) The Council of the Namibia Qualifications Authority (NQA) accredits the courses leading to the following qualifications and unit standards (as registered by the South African Qualifications Authority) offered by the Namibia School of Engineering Technology (PTY) Ltd:
 - (i) National Certificate in Construction Roadworks (NQF Levels 1, 2 and 3);
 - (ii) National Certificate in Supervision of Construction Processes (NQF Level 4);
 - (iii) National Certificate in Construction Materials Testing (NQF Level 4);
 - (iv) National Certificate in Construction Plant Operations (NQF Level 2);
 - (v) National Certificate in Construction Contractor (NQF Levels 2 and 3);
 - (vi) Unit 15159 Use labour intensive construction methods to construct and maintain water and sanitation services (NQF Level 4);
 Unit 15162 Manage labour intensive construction projects (NQF Level 5);
 Unit 15165 Use labour intensive construction methods to construct and maintain roads and stormwater drainage (NQF Level 4);
 Unit 15168 Implement labour intensive construction systems and techniques (NQF Level 4);
 Unit 114913 Develop and promote labour intensive construction strategies (NQF Level 7).
- b) The Council of the NQA accredits the Namibia School of Engineering Technology (PTY) Ltd to offer its courses leading to the qualifications and unit standards set out under paragraph (a).
- c) The period of accreditation extends until 31 May 2010.
- d) The Namibia School of Engineering Technology (PTY) Ltd must apply for reaccreditation in terms of regulation 12(1) of the Regulations for the Accreditation of Persons, Institutions or Organisations promulgated under Government Notice

No. 124 of 28 August 2006 in such time as to enable Council to make a decision prior to the 31 May 2010.

e) Copies of the report of the NQA's findings arising from the consideration of the application for accreditation by the Namibia School of Engineering Technology (PTY) Ltd are available from the Namibia School of Engineering Technology (PTY) Ltd or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 139

2007

ACCREDITATION OF THE INTERNATIONAL TRAINING COLLEGE - LINGUA CONSULTANCY SERVICES: NAMIBIA QUALIFICATIONS AUTHORITY ACT, 1996

In terms of regulation 7(3) of the Regulations for the Accreditation of Persons, Institutions or Organisations, published under Government Notice No. 124 of 28 August 2006, the Council of the Namibia Qualifications Authority (NQA) hereby publish the accreditation granted to the International Training College - Lingua Consultancy Services and the registration thereof on 10 May 2007, as set out in the Schedule.

E.D.G. MUELLER CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

Windhoek, 10 May 2007

- a) The Council of the Namibia Qualifications Authority (NQA) accredits the courses offered by the International Training College Lingua Consultancy Services leading to the following qualifications:
 - (i) Office Administration: Diploma, Intermediate Diploma, and Advanced Diploma
 - (ii) Accounting and Finance: Certificate, Diploma and Advanced Diploma
 - (iii) Information Technology Software Development: Diploma, and Advanced Diploma
 - (iv) Information Technology Information Processing Technician Diploma, and Advanced Technician Diploma
 - (v) Travel and Tourism: Certificate, Diploma, and Advanced Diploma
 - (vi) Business Practice:Certificate, Diploma, and Advanced Diploma
 - (vii) Business Administration: Certificate, Diploma, and Advanced Diploma

- (viii) Human Resource Management: Certificate, Diploma, and Advanced Diploma
- (ix) Sales and Marketing: Certificate, Diploma, and Advanced Diploma
- (x) Linguistics
 - English French Portuguese German Afrikaans

Certificate, Diploma, and Advanced Diploma

- (xi) Translation Science:Certificate, Diploma, and Advanced Diploma.
- b) The Council of the NQA accredits the International Training College Lingua Consultancy Services to offer its courses set out under paragraph (a).
- c) The period of accreditation extends until 31 May 2009.
- d) The International Training College Lingua Consultancy Services must apply for reaccreditation in terms of regulation 12(1) of the Regulations for the Accreditation of Persons, Institutions or Organisations promulgated under Government Notice No. 124 of 28 August 2006 in such time as to enable Council to make a decision prior to the 31 May 2009.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for accreditation by the International Training College Lingua Consultancy Services are available from the International Training College Lingua Consultancy Services or from the NQA.