

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$14.40 WINDHOEK - 6 January 2020 No. 7092

	CONTENTS	Page
GENERA	L NOTICES	
No. 1	Namibia Qualifications Authority: Accreditation of Homestead Skills and Technical Education Academy Trust: Namibia Qualifications Authority Act, 1996	2
No. 2	Namibia Qualifications Authority: Re-Accreditation of Namibia Evangelical Theological Seminary (NETS): Namibia Qualifications Authority Act, 1996	3
No. 3	Namibia Qualifications Authority: Re-Accreditation of Silver Spoon Hospitality Academy: Namibia Qualifications Authority Act, 1996	4
No. 4	Namibia Qualifications Authority: Re-Accreditation of Zambezi Vocational Training Centre (ZVTC): Namibia Qualifications Authority Act, 1996	5
No. 5	Namibia Qualifications Authority: Re-Accreditation of Rundu Vocational Training Centre (RVTC): Namibia Qualifications Authority Act, 1996	6
No. 6	Namibia Qualifications Authority: Re-Accreditation of National Institute of Technology (NIT) (Pty) Ltd: Namibia Qualifications Authority Act, 1996	8
No. 7	Namibia Qualifications Authority: Expansion of Scope of Institute for Open Learning (IOL) (Proprietary) Limited: Namibia Qualifications Authority Act, 1996	9
No. 8	Namibia Qualifications Authority: Expansion of Scope of International Training College - Lingua: Namibia Qualifications Authority Act, 1996	10
No. 9	Namibia Qualifications Authority: Expansion of Scope of Triumphant College: Namibia Qualifications Authority Act, 1996	11
No. 10	Namibia Qualifications Authority: Expansion of Scope of Namibia Institute of Mining and Technology (NIMT): Namibia Qualifications Authority Act, 1996	12
No. 11	Namibia Qualifications Authority: Expansion of Scope of Namibia Institute of Mining and Technology (NIMT): Namibia Qualifications Authority Act, 1996	13
No. 12	Namibia Qualifications Authority: Expansion of Scope of Namibia Institute of Mining and Technology (NIMT): Namibia Qualifications Authority Act, 1996	14
No. 13	Namibia Qualifications Authority: Expansion of Scope of Namibia Institute of Mining and Technology (NIMT): Namibia Qualifications Authority Act, 1996	15

No. 14	Namibia Qualifications Authority: Registration and Re-Registration of the Qualifications in Business Administration; Office Administration; Information Technology; Human Resource Management; Travel and Tourism; Tourism Management; Accounting and Finance; from the International Training College Lingua on the National Qualifications Framework Regulations Setting Up National Qualifications Framework, 2006	16
No. 15	Namibia Qualifications Authority: Registration and Re-Registration of the Qualifications in Big Data Technologies; Advanced Web Technologies; Technical and Vocational Education and Training: Trainer; Administrative Management; Technical and Vocational Education and Training: Management; Ethical Hacking and Information Security; Quantity Surveying; Marketing; Technology in Marine Engineering; Human Resource Management; Engineering in Electrical Power Engineering; Management from the Namibia University of Science and Technology (NUST) on the National Qualifications Framework Regulations Setting Up National Qualifications Framework, 2006	17
No. 16	Namibia Qualifications Authority: Registration of the Qualifications in Early Childhood Education from the Institute of Open Learning (IOL) on the National Qualifications Framework Regulations Setting Up National Qualifications Framework, 2006	18
No. 17	Namibia Qualifications Authority: Registration of the Qualifications in Electrical and Electronics Engineering from the Triumphant College on the National Qualifications Framework Regulations Setting Up National Qualifications Framework, 2006	19
No. 18	Namibia Qualifications Authority: Re-Registration of the Qualification in Public Policy and Management; from the International University of Management (IUM) on the National Qualifications Framework Regulations Setting Up National Qualifications Framework, 2006	20
No. 19	Namibia Qualifications Authority: Re-Registration (Rollover) of the Qualifications in Performing Arts; Fashion Design; Visual Arts; New Media Design; Radio Production; Television Production from the College of The Arts (COTA) on the National Qualifications Framework Regulations Setting Up National Qualifications Framework, 2006	20
No. 20	Namibia Qualifications Authority: Re-Registration (Rollover) of the Qualification in Supervisory Skills Development from the Namibia University of Science and Technology (NUST) on the National Qualifications Framework Regulations Setting Up National Qualifications Framework, 2006	21
No. 21	Namibia Qualifications Authority: Re-Registration (Rollover) of the Qualifications and Unit Standards in Early Childhood Development and Care; from the Ministry of Gender Equality and Child Welfare on the National Qualifications Framework Regulations Setting Up National Qualifications Framework, 2006	22
No. 22	Namibia Qualifications Authority: Re-Registration (Rollover) of the Qualifications in Business Management; Human Resources Management; Telecommunication Systems Technology; Secretarial and Administrative Studies; Information Technology; Travel, Tourism and Hospitality Management; Accounting and Finance Management; Electronic Engineering; Electrical Installation from the Monitronic Success College on the National Qualifications Framework Regulations Setting Up National Qualifications Framework, 2006	23

General Notices

NAMIBIA QUALIFICATIONS AUTHORITY

No. 1 2020

ACCREDITATION OF HOMESTEAD SKILLS AND TECHNICAL EDUCATION ACADEMY TRUST: 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 that accreditation should be granted to **Homestead Skills and Technical Education Academy Trust made on 21 November 2019** as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

- a) The Council of the Namibia Qualifications Authority (NQA) accredits **Homestead Skills** and **Technical Education Academy Trust** and its courses leading to the following NQF registered unit standard based qualifications offered through face-to-face mode:
 - Q0009 National Vocational Certificate in Hospitality and Tourism (Level 3) (Housekeeping Operations)
 - Q0011 National Vocational Certificate in Hospitality and Tourism (Level 3) (Core Commercial Cookery Skills)
 - Q0276 National Vocational Certificate in Hospitality and Tourism (Level 2) with Specialist Strands in Accommodation Services and Food and Beverage Services
 - Q0937 National Vocational Certificate in Clothing Production (Level 1)
- b) The Council of the NQA accredits **Homestead Skills and Technical Education Academy Trust** to offer its courses from its site situated at Ongula Ya Netanga Village in the Ohangwena Region for a period of three (3) years, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until **21 November 2022**.
- d) **Homestead Skills and Technical Education Academy Trust** 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 **21 November 2022**.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for accreditation by **Homestead Skills and Technical Education Academy Trust** are available from **Homestead Skills and Technical Education Academy Trust** or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 2

RE-ACCREDITATION OF NAMIBIA EVANGELICAL THEOLOGICAL SEMINARY (NETS): 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 that re-accreditation should be granted to **Namibia Evangelical Theological Seminary (NETS)** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

- a) The Council of the Namibia Qualifications Authority (NQA) re-accredits **Namibia Evangelical Theological Seminary (NETS)** and its courses leading to the following NQF registered qualifications offered through face-to-face mode:
 - Q0398 Certificate in Christian Ministry (Level 3)
 - Q0399 Certificate in Applied Christian Ministry (Level 4)
 - Q0400 Certificate in Theology (Level 4)
 - Q0401 Diploma in Christian Ministry (Level 5)
 - Q0402 Diploma in Theology (Level 6)
 - Q0403 Bachelor of Theology Level 7
 - Q0404 Bachelor of Theology Honours Level 8
- b) The Council of the NQA re-accredits **Namibia Evangelical Theological Seminary (NETS)** to offer its courses from its site situated in Windhoek for a period of three (3) years, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 21 November 2022.
- d) **Namibia Evangelical Theological Seminary (NETS)** 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 **21 November 2022**.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for re-accreditation by **Namibia Evangelical Theological Seminary (NETS)** are available from **Namibia Evangelical Theological Seminary (NETS)** or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 3

RE-ACCREDITATION OF SILVER SPOON HOSPITALITY ACADEMY: 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 that re-accreditation should be granted to **Silver Spoon Hospitality Academy** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

- a) The Council of the Namibia Qualifications Authority (NQA) re-accredits **Silver Spoon Hospitality Academy** and its courses leading to the following franchised qualifications from City & Guilds offered through face-to-face mode:
 - 600/4858/X Certificate in Food Preparation and Cooking Level 1
 - 600/4860/8 Diploma in Food Preparation and Cooking Level 2
 - 600/4870/0 Certificate in Food and Beverage Service Level 1

• 600/4875/X Diploma in Food and Beverage Service Level 2

Note: Accreditation is conditional on ongoing quality assurance status of the courses in the country of origin.

- b) The Council of the NQA re-accredits **Silver Spoon Hospitality Academy** to offer its courses from its site situated in Windhoek for a period of three (3) years, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 21 November 2022.
- d) **Silver Spoon Hospitality Academy** 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 **21 November 2022**.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for re-accreditation by **Silver Spoon Hospitality Academy** are available from **Silver Spoon Hospitality Academy** or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 4

RE-ACCREDITATION OF ZAMBEZI VOCATIONAL TRAINING CENTRE (ZVTC): 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 that re-accreditation should be granted to **Zambezi Vocational Training Centre (ZVTC)** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

- a) The Council of the Namibia Qualifications Authority (NQA) re-accredits **Zambezi Vocational Training Centre (ZVTC)** and its courses leading to the following NQF registered unit standard based qualifications offered through face-to-face mode:
 - Q0003 National Vocational Certificate in Hospitality and Tourism (Level 2) (Food and Beverage Service Operations)
 - Q0004 National Vocational Certificate in Hospitality and Tourism (Level 2) (Food Preparation)
 - Q0022 National Vocational Certificate in Civil & Building Services Engineering (Level 1) (Bricklaying & Plastering)
 - Q0023 National Vocational Certificate in Civil & Building Services Engineering (Level 2) (Bricklaying and Plastering)
 - Q0024 National Vocational Certificate in Civil & Building Services Engineering (Level 3) (Bricklaying and Plastering)
 - Q0937 National Vocational Certificate in Clothing Production (Level 1)

- Q0938 National Vocational Certificate in Clothing Production (Level 2)
- Q0030 National Vocational Certificate in Information Communication Technology (Level 1) (Computing Fundamentals)
- Q0031 National Vocational Certificate in Manufacturing (Joinery and Cabinet Making) (Level 1)
- Q0032 National Vocational Certificate in Manufacturing (Joinery and Cabinet Making) (Level 2)
- Q0033 National Vocational Certificate in Manufacturing (Joinery and Cabinet Making) (Level 3)
- Q0035 National Vocational Certificate in Metal Fabrication (Level 1) (Mechanical Engineering)
- Q0036 National Vocational Certificate in Metal Fabrication (Level 2)
- Q0037 National Vocational Certificate in Metal Fabrication (Level 3) (Boilermaking)
- Q0040 National Vocational Certificate in Business Services (Office Administration) (Level 1)
- Q0041 National Vocational Certificate in Business Services (Office Administration) (Level 2)
- Q0042 National Vocational Certificate in Business Services (Office Administration) (Level 3)
- Q0044 National Vocational Certificate in Civil and Building Services Engineering (Plumbing) (Level 1)
- Q0045 National Vocational Certificate in Civil and Building Services Engineering (Plumbing) (Level 2)
- Q0046 National Vocational Certificate in Civil and Building Services Engineering (Plumbing) (Level 3)
- b) The Council of the NQA re-accredits **Zambezi Vocational Training Centre (ZVTC)** to offer its courses from its site situated in Katima Mulilo for a period of three (3) years, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until **21 November 2022**.
- d) **Zambezi Vocational Training Centre (ZVTC)** 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 **21 November 2022**.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for re-accreditation by **Zambezi Vocational Training Centre (ZVTC)** are available from **Zambezi Vocational Training Centre (ZVTC)** or from the NQA.

No. 5

RE-ACCREDITATION OF RUNDU VOCATIONAL TRAINING CENTRE (RVTC): 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 that re-accreditation should be granted to **Rundu Vocational Training Centre (RVTC)** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

- a) The Council of the Namibia Qualifications Authority (NQA) re-accredits **Rundu Vocational Training Centre (RVTC)** and its courses leading to the following NQF registered unit standard based qualifications offered through face-to-face mode:
 - Q0018 National Vocational Certificate in Automotive Engineering (Level 1) (Automotive Mechanics)
 - Q0019 National Vocational Certificate in Automotive Engineering (Level 2) (Automotive Mechanics)
 - Q0020 National Vocational Certificate in Automotive Engineering (Level 3) (Automotive Mechanics)
 - Q0022 National Vocational Certificate in Civil & Building Services Engineering (Level 1) (Bricklaying & Plastering)
 - Q0023 National Vocational Certificate in Civil & Building Services Engineering (Level 2) (Bricklaying and Plastering)
 - Q0024 National Vocational Certificate in Civil & Building Services Engineering (Level 3) (Bricklaying and Plastering)
 - Q0030 National Vocational Certificate in Information Communication Technology (Level 1) (Computing Fundamentals)
 - Q0031 National Vocational Certificate in Manufacturing (Joinery and Cabinet Making) (Level 1)
 - Q0032 National Vocational Certificate in Manufacturing (Joinery and Cabinet Making) (Level 2)
 - Q0033 National Vocational Certificate in Manufacturing (Joinery and Cabinet Making) (Level 3)
 - Q0040 National Vocational Certificate in Business Services (Office Administration) (Level 1)
 - Q0041 National Vocational Certificate in Business Services (Office Administration) (Level 2)
 - Q0042 National Vocational Certificate in Business Services (Office Administration) (Level 3)
 - Q0044 National Vocational Certificate in Civil and Building Services Engineering (Plumbing) (Level 1)
 - Q0045 National Vocational Certificate in Civil and Building Services Engineering (Plumbing) (Level 2)
 - Q0046 National Vocational Certificate in Civil and Building Services Engineering (Plumbing) (Level 3)
 - Q0047 National Vocational Certificate in Civil and Building Services Engineering (Plumbing) (Level 4)
- b) The Council of the NQA re-accredits **Rundu Vocational Training Centre (RVTC)** to offer its courses from its site situated in Rundu for a period of three (3) years, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until **21 November 2022**.
- d) Rundu Vocational Training Centre (RVTC) 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 21 November 2022.

e) Copies of the report of the NQA's findings arising from the consideration of the application for re-accreditation by **Rundu Vocational Training Centre (RVTC)** are available from **Rundu Vocational Training Centre (RVTC)** or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 6

RE-ACCREDITATION OF NATIONAL INSTITUTE OF TECHNOLOGY (NIT) (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 that the re-accreditation should be granted to **National Institute of Technology (NIT) (Pty) Ltd** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) re-accredits **National Institute of Technology (NIT) (Pty) Ltd** and its courses leading to the following franchised qualifications through face-to-face and distance mode:

Chartered Institute of Marketing (CIM) Franchised Qualifications:

- 601/5054/3 Foundation Certificate in Professional Marketing Level 3
- 601/5070/1 Certificate in Professional Marketing Level 4
- 601/5080/4 Diploma in Professional Marketing Level 6

Chartered Institute of Logistics and Transport (CILT) Franchised Qualifications:

- 500/8697/2 Certificate in Logistics and Transport Level 2
- 600/0158/6 Certificate in Logistics and Transport Level 3
- 600/4697/1 Professional Diploma in Logistics and Transport Level 5

Chartered Institute of Procurement and Supply (CIPS) Franchised Qualifications:

- 600/7209/X Certificate in Procurement and Supply Operations Level 2
- 600/8017/6 Advanced Certificate in Procurement and Supply Operations Level 3
- 600/6858/9 Diploma in Procurement and Supply Level 4
- 600/7548/X Advanced Diploma in Procurement and Supply Level 5

Business and Technology Education Council (BTEC) Franchised Qualifications:

- 500/7137/3 National Diploma in Civil Engineering Level 3
- 500/8098/2 National Diploma in Electrical/Electronic Engineering Level 3
- 500/7319/9 National Diploma in Manufacturing Engineering Level 3
- 500/7283/3 Diploma in Mechanical Engineering Level 3

Note: Accreditation is conditional on ongoing quality assurance status of the courses in the country of origin.

- b) The Council of the NQA re-accredits **National Institute of Technology (NIT) (Pty) Ltd** to offer its courses from its site situated in Windhoek for a period of one (1) year, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 21 November 2020.
- d) National Institute of Technology (NIT) (Pty) Ltd 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 21 November 2020.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for accreditation by **National Institute of Technology (NIT) (Pty) Ltd** are available from **National Institute of Technology (NIT) (Pty) Ltd** or from the NQA

No. 7

EXPANSION OF SCOPE OF INSTITUTE FOR OPEN LEARNING (IOL) (PROPRIETARY) LIMITED: 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 that expansion of scope should be granted to **Institute for Open Learning (IOL) (Pty) Ltd** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

- a) The Council of the Namibia Qualifications Authority (NQA) grants expansion of scope to **Institute for Open Learning (IOL) (Pty) Ltd** and its courses leading to the following NQF registered qualifications offered through a distance mode:
 - Q1143 Certificate in Early Childhood Education (Level 5)
 - Q1144 Diploma in Early Childhood Education (Level 6)
- b) The Council of the NQA accredits **Institute for Open Learning (IOL) (Pty) Ltd** to offer its courses from its site situated at its head office in Windhoek for a period up to 14 March 2022, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 14 March 2022.
- d) Institute for Open Learning (IOL) (Pty) Ltd 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 14 March 2022.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for expansion of scope by **Institute for Open Learning (IOL) (Pty) Ltd** are available from **Institute for Open Learning (IOL) (Pty) Ltd** or from the NQA.

No. 8 2020

EXPANSION OF SCOPE OF INTERNATIONAL TRAINING COLLEGE - LINGUA: 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 that expansion of scope should be granted to **International Training College - Lingua** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

- a) The Council of the Namibia Qualifications Authority (NQA) grants expansion of scope to **International Training College Lingua** and its courses leading to the following NQF registered qualifications offered through a distance mode:
 - Q1155 Diploma in Accounting and Finance (Level 5)
 - Q1154 Bachelor of Accounting and Finance (Level 7)
 - Q1156 Bachelor of Accounting and Finance Honours Level 8
 - Q1157 Diploma in Human Resource Management (Level 5)
 - Q1152 Bachelor of Human Resource Management Level 7
 - Q1158 Bachelor of Human Resource Management Honours Level 8
 - Q1159 Bachelor of Business Administration Level 7
 - Q1160 Bachelor of Business Administration Honours Level 8
 - Q1166 Diploma in Information Technology (Level 5)
 - Q1170 Bachelor of Information Technology (Management Information System) Level 7
 - Q1171 Bachelor of Information Technology Honours (Management Information System) Level 8
 - Q1153 Bachelor of Information Technology (Software Development) Level 7
 - Q1167 Bachelor of Information Technology Honours (Software Development) Level 8
 - Q1168 Bachelor of Information Technology (Networking and System Administration) Level 7
 - Q1169 Bachelor of Information Technology Honours Networking and System Administration Level 8
 - Q1161 Certificate in Travel and Tourism (Level 1)
 - Q1162 Certificate in Travel and Tourism (Level 2)
 - Q1163 Certificate in Travel and Tourism (Level 3)
 - Q1164 Bachelor of Tourism Management (Level 7)
 - Q1165 Bachelor of Tourism Management Honours (Level 8)
- b) The Council of the NQA accredits **International Training College Lingua** to offer its courses from its site situated at its sites situated at Pasteur Street and Scheitzer Street in Windhoek for a period up to 28 March 2021, leading to the qualifications set out under paragraph (a).

- c) The period of accreditation extends until 28 March 2021.
- d) **International Training College Lingua** 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 28 March 2021.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for expansion of scope by **International Training College Lingua** are available from **International Training College Lingua** or from the NQA.

No. 9 2020

EXPANSION OF SCOPE OF TRIUMPHANT 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 that expansion of scope should be granted to **Triumphant College** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

- a) The Council of the Namibia Qualifications Authority (NQA) grants expansion of scope to **Triumphant College** and its courses leading to the following NQF registered qualifications offered through a face-to-face mode:
 - Q1198 Certificate in Electrical and Electronics Engineering (Level 4)
 - Q1199 Diploma in Electrical and Electronics Engineering (Level 5)
 - Q2000 Diploma in Electrical and Electronics Engineering (Level 6)
- b) The Council of the NQA accredits **Triumphant College** to offer its courses from its site situated at Erf No. 4820, Kornalyn Street, Khomasdal in Windhoek for a period up to 28 March 2021, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 28 March 2021.
- d) **Triumphant 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 28 March 2021.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for expansion of scope by **Triumphant College** are available from **Triumphant College** or from the NQA.

No. 10 2020

EXPANSION OF SCOPE OF NAMIBIA INSTITUTE OF MINING AND TECHNOLOGY (NIMT): 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 that expansion of scope should be granted to **Namibia Institute of Mining and Technology (NIMT)** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

- a) The Council of the Namibia Qualifications Authority (NQA) grants expansion of scope to **Namibia Institute of Mining and Technology (NIMT)** and its courses leading to the following registered Pre-NQF Modular qualifications offered through a face-to-face mode:
 - National Vocational Certificate in Electrical Engineering (Electrical General) (Level
 3)
 - National Vocational Certificate in Automotive Engineering (Diesel Mechanics) (Level 3)
 - National Vocational Certificate in Mechanical Engineering (Boiler-Making) (Level
 3)
 - National Vocational Certificate in Automotive Engineering (Autotronics) (Level 3)
 - National Vocational Certificate in Electrical Engineering (Millwright) (Level 3)
- b) The Council of the NQA accredits **Namibia Institute of Mining and Technology (NIMT)** to offer its courses from its site situated at Tsumeb campus for a period up to 21 November 2022, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 21 November 2022.
- d) Namibia Institute of Mining and Technology (NIMT) 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 21 November 2022.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for expansion of scope by Namibia Institute of Mining and Technology (NIMT) are available from Namibia Institute of Mining and Technology (NIMT) or from the NQA.

No. 11 2020

EXPANSION OF SCOPE OF NAMIBIA INSTITUTE OF MINING AND TECHNOLOGY (NIMT): 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 that expansion of scope should be granted to **Namibia Institute of Mining and Technology (NIMT)** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA OUALIFICATIONS AUTHORITY

- a) The Council of the Namibia Qualifications Authority (NQA) grants expansion of scope to **Namibia Institute of Mining and Technology (NIMT)** and its courses leading to the following registered Pre-NQF Modular qualifications offered through a face-to-face mode:
 - National Vocational Certificate in Electrical Engineering (Electrical General) (Level
 3)
 - National Vocational Certificate in Automotive Engineering (Diesel Mechanics) (Level 3)
 - National Vocational Certificate in Mechanical Engineering (Boiler-Making) (Level
 3)
 - National Vocational Certificate in Mechanical Engineering (Fitting and Turning) (Level 3)
 - National Vocational Certificate in Electrical Engineering (Instrumentation) (Level
 3)
 - National Vocational Certificate in Electrical Engineering (Air-Conditioning and Refrigeration) (Level 3)
- b) The Council of the NQA accredits **Namibia Institute of Mining and Technology (NIMT)** to offer its courses from its site situated at Engineering Trade (NET) Campus in Arandis for a period up to 21 November 2022, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 21 November 2022.
- d) **Namibia Institute of Mining and Technology (NIMT)** 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 21 November 2022.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for expansion of scope by Namibia Institute of Mining and Technology (NIMT) are available from Namibia Institute of Mining and Technology (NIMT) or from the NQA.

No. 12

EXPANSION OF SCOPE OF NAMIBIA INSTITUTE OF MINING AND TECHNOLOGY (NIMT): 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 that expansion of scope should be granted to **Namibia Institute of Mining and Technology (NIMT)** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

- a) The Council of the Namibia Qualifications Authority (NQA) grants expansion of scope to **Namibia Institute of Mining and Technology (NIMT)** and its courses leading to the following registered Pre-NQF Modular qualifications offered through a face-to-face mode:
 - National Vocational Certificate in Electrical Engineering (Electrical General) (Level
 3)
 - National Vocational Certificate in Automotive Engineering (Diesel Mechanics) (Level 3)
 - National Vocational Certificate in Mechanical Engineering (Boiler-Making) (Level
 - National Vocational Certificate in Mechanical Engineering (Fitting and Turning) (Level 3)
 - National Vocational Certificate in General Construction (Bricklaying and Plastering (Level 3)
- b) The Council of the NQA accredits **Namibia Institute of Mining and Technology (NIMT)** to offer its courses from its site situated at Keetmanshoop campus for a period up to 21 November 2022, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 21 November 2022.
- d) Namibia Institute of Mining and Technology (NIMT) 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 21 November 2022.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for expansion of scope by Namibia Institute of Mining and Technology (NIMT) are available from Namibia Institute of Mining and Technology (NIMT) or from the NQA.

No. 13

EXPANSION OF SCOPE OF NAMIBIA INSTITUTE OF MINING AND TECHNOLOGY (NIMT): 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 that expansion of scope should be granted to **Namibia Institute of Mining and Technology (NIMT)** made on 21 November 2019 as set out in the Schedule.

PROF. G. LIKANDO CHAIRPERSON OF COUNCIL NAMIBIA OUALIFICATIONS AUTHORITY

- a) The Council of the Namibia Qualifications Authority (NQA) grants expansion of scope to **Namibia Institute of Mining and Technology (NIMT)** and its courses leading to the following registered Pre-NQF Modular qualifications offered through a face-to-face mode:
 - National Vocational Certificate in General Construction (Carpentry and Joinery) (Level 3)
 - National Vocational Certificate in Clothing Production (Industrial) (Level 3)
 - National Vocational Certificate in General Construction (Plumbing and Pipe-Fitting) (Level 3)
- b) The Council of the NQA accredits **Namibia Institute of Mining and Technology (NIMT)** to offer its courses from its site situated at Building and Civil Trades (NBCT) Campus in Arandis for a period up to 21 November 2022, leading to the qualifications set out under paragraph (a).
- c) The period of accreditation extends until 21 November 2022.
- d) Namibia Institute of Mining and Technology (NIMT) 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 21 November 2022.
- e) Copies of the report of the NQA's findings arising from the consideration of the application for expansion of scope by Namibia Institute of Mining and Technology (NIMT) are available from Namibia Institute of Mining and Technology (NIMT) or from the NQA.

No. 14

REGISTRATION AND RE-REGISTRATION OF THE QUALIFICATIONS IN BUSINESS ADMINISTRATION; OFFICE ADMINISTRATION; INFORMATION TECHNOLOGY; HUMAN RESOURCE MANAGEMENT; TRAVEL AND TOURISM; TOURISM MANAGEMENT; ACCOUNTING AND FINANCE; FROM THE INTERNATIONAL TRAINING COLLEGE LINGUA 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 the qualifications in Business Administration; Office Administration; Information Technology; Human Resource Management; Travel and Tourism; Tourism Management; Accounting and Finance and the registration and reregistration thereof onto the National Qualifications Framework made on 21 November 2019 as set out in the Schedule.

DR. G. LIKANDO CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has register and re-register the following qualifications submitted by the International Training College Lingua onto the National Qualifications Framework:

NQF Id Number	Qualification Title	NQF Level
Q0195	Certificate in Business Administration (Level 4)	4
Q0196	Diploma in Business Administration (Level 5)	5
Q0197	Diploma in Business Administration (Level 6)	6
Q0198	Certificate in Office Administration (Level 4)	4
Q0199	Diploma in Office Administration (Level 5)	5
Q0200	Diploma in Office Administration (Level 6)	6
Q1167	Bachelor of Information Technology Honours (Software Development)	8
Q1171	Bachelor of Information Technology Honours (Management Information Systems)	8
Q1169	Bachelor of Information Technology Honours (Networking and Systems Administration)	8
Q0194	Certificate in Human Resource Management (Level 4)	4
Q0226	Diploma in Human Resource Management (Level 6)	6
Q1152	Bachelor of Human Resource Management	7
Q1166	Diploma in Information Technology (Level 5)	5
Q1170	Bachelor of Information Technology (Management Information Systems)	7
Q1168	Bachelor of Information Technology (Networking and Systems Administration)	7
Q1161	Certificate in Travel and Tourism (Level 1)	1
Q1162	Certificate in Travel and Tourism (Level 2)	2
Q1163	Certificate in Travel and Tourism (Level 3)	3
Q2022	Certificate in Travel and Tourism (Level 4)	4

Q2023	Diploma in Travel and Tourism (Level 5)	5
Q2024	Diploma in Travel and Tourism (Level 6)	6
Q1164	Bachelor of Tourism Management	7
Q1165	Bachelor of Tourism Management Honours	8
Q1159	Bachelor of Business Administration	7
Q1160	Bachelor of Business Administration Honours	8
Q1157	Diploma in Human Resource Management (Level 5)	5
Q1158	Bachelor in Human Resource Management Honours	8
Q1155	Diploma in Accounting and Finance (Level 5)	5
Q1156	Bachelor of Accounting and Finance Honours	8
Q0174	Certificate in Accounting and Finance (Level 4)	4
Q0175	Diploma in Accounting and Finance (Level 6)	6
Q1154	Bachelor of Accounting and Finance	7
Q0180	Certificate in Information Technology (Level 4)	4
Q0181	Diploma in Information Technology (Level 6)	6
Q1153	Bachelor of Information Technology (Software Development)	7

- b) The Council anticipates that the qualifications listed above shall be reviewed before or during **2024** prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- c) Copies of the qualifications and any supporting quality assurance documents are available from the International Training College Lingua or from the NQA.

No. 15

REGISTRATION AND RE-REGISTRATION OF THE QUALIFICATIONS IN BIG DATA TECHNOLOGIES; ADVANCED WEB TECHNOLOGIES; TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING: TRAINER; ADMINISTRATIVE MANAGEMENT; TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING: MANAGEMENT; ETHICAL HACKING AND INFORMATION SECURITY; QUANTITY SURVEYING; MARKETING; TECHNOLOGY IN MARINE ENGINEERING; HUMAN RESOURCE MANAGEMENT; ENGINEERING IN ELECTRICAL POWER ENGINEERING; MANAGEMENT FROM THE NAMIBIA UNIVERSITY OF SCIENCE AND TECHNOLOGY (NUST) 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 the qualifications in Big Data Technologies; Advanced Web Technologies; Technical and Vocational Education and Training: Trainer; Administrative Management; Technical and Vocational Education and Training: Management; Ethical Hacking and Information Security; Quantity Surveying; Marketing; Technology in Marine Engineering; Human Resource Management; Engineering in Electrical Power Engineering; Management and the registration and re-registration thereof onto the National Qualifications Framework made on 21 November 2019 as set out in the Schedule.

DR. G. LIKANDO CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has register and re-register the following qualifications submitted by the Namibia University of Science and Technology (NUST onto the National Qualifications Framework:

NQF Id Number	Qualification Title	NQF Level
Q2015	Certificate in Big Data Technologies (Level 7)	7
Q2016	Certificate in Advanced Web Technologies (Level 7)	7
Q2017	Diploma in Technical and Vocational Education and Training: Trainer (Level 6)	6
Q2014	Bachelor of Administrative Management Honours	8
Q2018	Diploma in Technical and Vocational Education and Training: Management (Level 6)	6
Q2019	Certificate in Ethical Hacking and Information Security (Level 7)	7
Q2020	Bachelor of Quantity Surveying Honours	8
Q2003	Master of Marketing	9
Q1178	Bachelor of Technology in Marine Engineering	7
Q2002	Master of Human Resource Management	9
Q2001	Master of Engineering in Electrical Power Engineering	9
Q1196	Master of Management	9

- b) The Council anticipates that the qualifications listed above shall be reviewed before or during **2024** prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- c) Copies of the qualifications and any supporting quality assurance documents are available from the Namibia University of Science and Technology (NUST or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 16

REGISTRATION OF THE QUALIFICATIONS IN EARLY CHILDHOOD EDUCATION FROM THE INSTITUTE OF OPEN LEARNING (IOL) 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 the qualifications in Early Childhood Education and the registration thereof onto the National Qualifications Framework made on 21 November 2019 as set out in the Schedule.

DR. G. LIKANDO
CHAIRPERSON
COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has register the following qualifications submitted by the Institute of Open Learning (IOL) onto the National Qualifications Framework:

NQF Id Number	Qualification Title	NQF Level
Q1143	Certificate in Early Childhood Education (Level 5)	5
Q1144	Diploma in Early Childhood Education (Level 6)	6

- b) The Council anticipates that the qualifications listed above shall be reviewed before or during **2024** prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- c) Copies of the qualifications and any supporting quality assurance documents are available from the Institute of Open Learning (IOL) or from the NQA.

No. 17

REGISTRATION OF THE QUALIFICATIONS IN ELECTRICAL AND ELECTRONICS ENGINEERING FROM THE TRIUMPHANT COLLEGE 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 the qualifications in Electrical and Electronics Engineering and the registration thereof onto the National Qualifications Framework made on 21 November 2019 as set out in the Schedule.

DR. G. LIKANDO CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has register the following qualifications submitted by the Triumphant College onto the National Qualifications Framework:

NQF Id Number	Qualification Title	NQF Level
Q1198	Certificate in Electrical and Electronics Engineering (Level 4)	4
Q1199	Diploma in Electrical and Electronics Engineering (Level 5)	5
Q2000	Diploma in Electrical and Electronics Engineering (Level 6)	6

- b) The Council anticipates that the qualifications listed above shall be reviewed before or during **2024** prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- c) Copies of the qualifications and any supporting quality assurance documents are available from the Triumphant College or from the NQA.

No. 18

RE-REGISTRATION OF THE QUALIFICATION IN PUBLIC POLICY AND MANAGEMENT; FROM THE INTERNATIONAL UNIVERSITY OF MANAGEMENT (IUM) 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 the qualification in Public Policy and Management and the re-registration thereof onto the National Qualifications Framework made on 21 November 2019 as set out in the Schedule.

DR. G. LIKANDO CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has re-register the following qualification submitted by the International University of Management (IUM) onto the National Qualifications Framework:

NQF Id Number	Qualification Title	NQF Level
Q0477	Master in Public Policy and Management	9

- b) The Council anticipates that the qualification listed above shall be reviewed before or during **2024** prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- c) Copies of the qualification and any supporting quality assurance documents are available from the International University of Management (IUM) or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 19 2020

RE-REGISTRATION (ROLLOVER) OF THE QUALIFICATIONS IN PERFORMING ARTS; FASHION DESIGN; VISUAL ARTS; NEW MEDIA DESIGN; RADIO PRODUCTION; TELEVISION PRODUCTION FROM THE COLLEGE OF THE ARTS (COTA) 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 the qualifications in Performing Arts; Fashion Design; Visual Arts; New Media Design; Radio Production; Television Production and the re-registration (rollover) thereof onto the National Qualifications Framework made on 21 November 2019 as set out in the Schedule.

DR. G. LIKANDO CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has re-registered (Rolled over) the following qualifications submitted by the College of the Arts (COTA) onto the National Qualifications Framework for a period of two (2) years from date of NQF review:

NQF Id Number	Qualification Title	NQF Level
Q0497	Diploma in Performing Arts (Level 5)	5
Q0498	Diploma in Fashion Design (Level 5)	5
Q0499	Diploma in Visual Arts (Level 5)	5
Q0500	Diploma in New Media Design (Level 5)	5
Q0501	Diploma in Radio Production (Level 5)	5
Q0502	Diploma in Television Production (Level 5)	5

- b) The Council anticipates that the qualifications listed above shall be reviewed before or during **2021** prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- c) Copies of the qualifications and any supporting quality assurance documents are available from the College of the Arts (COTA) or from the NQA.

NAMIBIA QUALIFICATIONS AUTHORITY

No. 20

RE-REGISTRATION (ROLLOVER) OF THE QUALIFICATION IN SUPERVISORY SKILLS DEVELOPMENT FROM THE NAMIBIA UNIVERSITY OF SCIENCE AND TECHNOLOGY (NUST) 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 the qualification in Supervisory Skills Development and the re-registration (rollover) thereof onto the National Qualifications Framework made on 21 November 2019 as set out in the Schedule.

DR. G. LIKANDO CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has re-registered (Rolled over) the following qualification submitted by the Namibia University of Science and Technology (NUST)onto the National Qualifications Framework for a period of two (2) years from date of NQF review:

NQF Id Number	Qualification Title	NQF Level
Q0425	Certificate in Supervisory Skills Development (Level 5)	5

- b) The Council anticipates that the qualification listed above shall be reviewed before or during **2021** prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- c) Copies of the qualification and any supporting quality assurance documents are available from the Namibia University of Science and Technology (NUST) or from the NQA.

No. 21

RE-REGISTRATION (ROLLOVER) OF THE QUALIFICATIONS AND UNIT STANDARDS IN EARLY CHILDHOOD DEVELOPMENT AND CARE; FROM THE MINISTRY OF GENDER EQUALITY AND CHILD WELFARE 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 the qualifications and unit standards in Early Childhood Development and Care and the re-registration (rollover) thereof onto the National Qualifications Framework made on 21 November 2019 as set out in the Schedule.

DR. G. LIKANDO CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has re-registered (Rolled over) the following qualifications submitted by the Ministry of Gender Equality and Child Welfare onto the National Qualifications Framework for a period of two (2) years from date of NQF review:

NQF ID	Unit Standard Title	NQF Level
1180	Demonstrate knowledge of child development	4
1182	Demonstrate knowledge of approaches that promote and support the development of children in Namibia	3
1183	Demonstrate knowledge of effective programme development for child development	3
1184	Demonstrate knowledge of effective environments that enable and assist child development	3
1185	Demonstrate knowledge of healthy living in young children	3
1186	Demonstrate knowledge of behaviour of young children	4
1187	Demonstrate knowledge of indicators of developmental delays in young children	4

1188	Design activities that promote and support the development of young children	5
1189	Prepare resources and the environment to support child development in an Early Childhood Development centre	5
1190	Prepare, with support, programmes for an Early Childhood Development centre	5
1191	Provide care for young children as an educare assistant	3
1192	Engage and interact with children in the development of their learning in an Early Childhood Development centre	5
1193	Model and ensure healthy practices in an Early Childhood Development centre	5
1194	Apply first aid and respond to emergencies in an Early Childhood Development centre	3
1195	Observe and report on young children's developmental progress	4
1196	Undertake routine administrative activities in an Early Childhood Development centre	3
1197	Manage and administer activities in and for an Early Childhood Development centre	5
1198	Work with families and the community in providing early childhood development services	4
1199	Demonstrate professional and ethical practices as an Educarer	5
1200	Mentor others in educare practice	5

NQF Id Number	Qualification Title	NQF Level
Q0419	National Certificate in Early Childhood Development and Care (Level 4) (Educare Assistant)	4
Q0420	National Diploma in Early Childhood Development and Care (Level 5) (Educarer)	5

- b) The Council anticipates that the qualifications and Unit standards listed above shall be reviewed before or during **2021** prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- c) Copies of the qualification and any supporting quality assurance documents are available from the Ministry of Gender Equality and Child Welfare or from the NQA.

No. 22

RE-REGISTRATION (ROLLOVER) OF THE QUALIFICATIONS IN BUSINESS MANAGEMENT; HUMAN RESOURCES MANAGEMENT; TELECOMMUNICATION SYSTEMS TECHNOLOGY; SECRETARIAL AND ADMINISTRATIVE STUDIES; INFORMATION TECHNOLOGY; TRAVEL, TOURISM AND HOSPITALITY MANAGEMENT; ACCOUNTING AND FINANCE MANAGEMENT; ELECTRONIC ENGINEERING; ELECTRICAL INSTALLATION FROM THE MONITRONIC SUCCESS COLLEGE 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 the qualifications in Business Management; Human Resources Management; Telecommunication Systems Technology; Secretarial and Administrative Studies; Information Technology; Travel, Tourism and Hospitality Management; Accounting and Finance Management; Electronic Engineering; Electrical Installation and the re-registration (rollover) thereof onto the National Qualifications Framework made on 21 November 2019 as set out in the Schedule.

DR. G. LIKANDO CHAIRPERSON COUNCIL OF THE NAMIBIA QUALIFICATIONS AUTHORITY

SCHEDULE

a) The Council of the Namibia Qualifications Authority (NQA) has re-registered (Rolled over) the following qualifications submitted by the Monitronic Success College onto the National Qualifications Framework for a period of two (2) years from date of NQF review:

NQF Id Number	Qualification Title	NQF Level
Q0426	Diploma in Business Management (Level 5)	5
Q0427	Diploma in Business Management (Level 6)	6
Q0430	Diploma in Human Resources Management (Level 5)	5
Q0431	Diploma in Human Resources Management (Level 6)	6
Q0434	Certificate in Telecommunication Systems Technology (Level 4)	4
Q0435	Diploma in Telecommunication Systems Technology (Level 5)	5
Q0436	Certificate in Secretarial and Administrative Studies (Level 4)	4
Q0437	Diploma in Secretarial and Administrative Studies (Level 5)	5
Q0438	Diploma in Information Technology (Level 5)	5
Q0439	Diploma in Information Technology (Level 6)	6
Q0440	Diploma in Travel, Tourism and Hospitality Management (Level 5)	5
Q0441	Diploma in Travel, Tourism and Hospitality Management (Level 6)	6
Q0444	Diploma in Accounting and Finance Management (Level 5)	5
Q0445	Diploma in Accounting and Finance Management (Level 6)	6
Q0535	Certificate in Electrical and Electronic Engineering (Level 4)	4
Q0536	Diploma in Electrical and Electronic Engineering (Level 5)	5
Q0537	Certificate in Electrical Installation (Level 4)	4
Q0538	Diploma in Electrical Installation (Level 5)	5

- b) The Council anticipates that the qualifications listed above shall be reviewed before or during **2021** prior to them being re-registered on or withdrawn from the National Qualifications Framework.
- c) Copies of the qualifications and any supporting quality assurance documents are available from the Monitronic Success College or from the NQA.