
Strategic Plan 2015 - 2020   | 1

STRATEGIC PLAN
2015 - 2020


Strategic Plan 2015 - 2020 2 | 

Vision:
A globally reputable qualifications authority empowering people in 
Namibia.

Mission:
To sustain a national framework that assures quality qualifications. 

Values:
Transparency
Innovation
Excellence
Integrity
Accountability

Strategic Goals
•	 NQA Growth and Development
•	 Education and Training Quality 
	 Assurance Systems Improvement
•	 NQF Development and 
	 Implementation
•	 Relationship Management


Strategic Plan 2015 - 2020   | 3

TABLE OF CONTENTS 

•  Abbreviations			     		    4
•  Introduction and Background			     		    5
•  Stakeholder Analysis			     		    7
•  SWOT Analysis					     12
•  Key Strategic Issues					     13
•  High Level Statements					     14
•  The Core Values					     15
•  Strategic Goals and Mission					     16
•  Vision and Strategic Goals 
   Linked to Strategic Objectives					     17
•  2015 – 2020 Namibia 
    Qualifications Authority Scorecard				    19
•  Conclusion					     32


Strategic Plan 2015 - 2020 4 | 

Abbreviations

AAA	 Accreditation, Assessment and Audit

HR	 Human Resources

ICT	 Information Communication Technology

MoA	 Memorandum of Agreement

MoU	 Memorandum of Understanding

NCHE	 National Council for Higher Education

NDP	 National Development Plan

NGO	 Non-Government Organization

NQFIMS	 National Qualifications Framework Information Management System

NQA	 Namibia Qualifications Authority

NQF	 National Qualifications Framework

NTA	 Namibia Training Authority

OPM	 Office of the Prime Minister

PMS	 Performance Management System

QA	 Quality Assurance

RPL	 Recognition of Prior Learning

SWAPO	 South West Africa People’s  Organization 

SWOT	 Strengths, Weaknesses, Opportunities, Threats

UN	 United Nations


Strategic Plan 2015 - 2020   | 5

Introduction and Background

1.1.	 The Purpose of a Strategic Plan

This Strategic Plan is intended to define a long-term, future-oriented process of assessment, goal setting and strategy 

building that maps a commonsense approach to anticipating a future that is both desirable and achievable.  Strategic 

planning involves the careful consideration of an organisation’s capabilities and an environment that leads to priority-

based resource allocation.

This purpose of this Strategic Plan is to improve the chances of reaching desirable possible outcomes – Globally 

reputable qualifications authority empowering people in Namibia – to create the future, not just to predict it.

The Strategic Plan provides numerous benefits to the NQA which, among others, include a:

•	 Communication tool to provide clarity on set objectives organisation wide;

•	 Link between the people, processes and resources as well as aligning the entire organisation to achieving 

identified goals;

•	 Platform to cascade organisational objectives to business units and thereafter to individuals using the 

scorecards;

•	 Platform to introduce a Performance Management System;

•	 Roadmap to create a desired NQA;

•	 Capability for senior management to manage results and not people, thereby introducing a results oriented 

culture.

NQA Executive Management


Strategic Plan 2015 - 2020 6 | 

1.2.	 The Linkage to the High Level Statements

The legal framework and guiding principles of the Namibian Government were taken 

into consideration.  This Strategic Plan is designed and aligned to ultimately deliver 

on the expected outcomes of the following:

•	 The Namibian Constitution

•	 Vision 2030

•	 NDP 4

•	 The SWAPO Manifesto

•	 UN Millennium Development Goals

no  itutitsnoC naibi
ma

N

Vision 2030

Strategic Plan


Strategic Plan 2015 - 2020   | 7

Stakeholder
Stakeholder 

Wants and Needs
NQA Wants and 

Needs
Stakeholder 

Risks
NQA Risks Mitigating Actions

•    Ministry 
of Higher 
Education, 
Training and 
Innovation 
Ministry 
of Public 
Enterprises 

•	 Service to the 
public

•	 Implement 
policies

•	 Contribute 
to national 
growth

•	 Financial 
efficiency

•	 Fulfill mandate
•	 Quality 

qualifications
•	 Infrastructure 

to monitor 
training and 
qualifications

•	 Financial 
security

•	 Objectivity
•	 Clarity of 

direction
•	 Autonomy
•	 Support and 

advocacy
•	 Implement a 

law against 
fly-by-night 
institutions

•	 Changing 
priorities

•	 Non-
performance

•	 Negative 
exposure

•	 Lack of 
credibility

•	 Invalid 
accreditation

•	 Interference
•	 Political 

pressures
•	 Conflicting 

agreements
•	 Wind-up of 

NQA
•	 Insufficient 

finances 
•	 Conflicting 

laws
•	 Unexpected 

requests/
instructions

•	 Accreditation 
is not 
compulsory

•	 Performance 
agreements

•	 Communication
•	 Leadership 

politically acute
•	 Various forums
•	 NQA Act 

Amendment

•    Training 
Providers

•	 Credibility and 
affordability of 
accreditation

•	 Recognition
•	 Support and 

access
•	 Fairness and 

consistency
•	 Clarity of 

requirements
•	 Speedy 

service
•	 Marketing of 

programmes 
to 
stakeholders

•	 Engage 
experts to 
evaluate

•	 Compliance
•	 Participation
•	 Performance
•	 Relevance of 

needs of the 
     nation
•	 Honesty
•	 Articulation
•	 Accountability

•	 Lack of 
fairness

•	 Slow service
•	 No service
•	 Lack of 

feedback
•	 Awareness 

of the need 
to become 
accredited.

•	 Poor 
performance

•	 Abuse of 
learners

•	 Non-
compliance

•	 “Lip service”

•	 Information
•	 Contact
•	 Efficiency
•	 Everyone doing 

right things right
•	 Implemen-tation 

of strategic plan

Stakeholder Analysis


Strategic Plan 2015 - 2020 8 | 

Stakeholder Stakeholder Wants and Needs NQA Wants and Needs Stakeholder Risks NQA Risks Mitigating Actions
Learners/Care givers/Trainers/
Lecturers/Teachers

•	 Service 
•	 Recognition of qualifications and 

experience
•	 Information on providers
•	 Access
•	 Trust and Security
•	 Database

•	 Contact
•	 Feedback and information
•	 Honesty
•	 Sound choices
•	 Authority body recognition

•	 Waste their dollars
•	 Hold up their actions e.g. 

enrollment
•	 Usurp their roles
•	 Slow service
•	 Distant from remote areas

•	 Reactionary
•	 Dishonesty/forgery
•	 Outdated unit standards

•	 Communication
•	 Information
•	 Performance
•	 Support
•	 Availability
•	 Technology
•	 Affective communication

Professional 
Bodies

•	 Authenticity of qualification 
documents

•	 Information on status of 
qualification

•	 Transparency
•	 Knowledge of service 
     providers
•	 Compliance
•	 Marketing

•	 Participation and 
involvement

•	 Standards
•	 Engagement with providers
•	 Endorsement of 

qualifications

•	 Authenticity of qualification 
documents

•	 Information on status of 
qualification

•	 Ignore NQA & NQF
•	 Don’t participate

•	 Engagement
•	 Information
•	 Motivate legislation to make 

compulsory.

Industry Bodies •	 Registration of qualifications and 
standards

•	 Information on providers
•	 Information on qualifications
•	 Support and guidance
•	 Outreach

•	 Registration of qualifications 
and standards

•	 Participation
•	 Recognition and credibility.

•	 Inefficient services
•	 Slow service
•	 Inconsistent service
•	 Withdrawal of accreditation 

status

•	 Don’t participate
•	 Loss of credibility/reputation.

•	 Engagement
•	 Information
•	 Technical assistance
•	 Elaborate on support
•	 Clear communication channels
•	 Continues capacity building

External employers and HR 
practitioners 

•	 Assurance of qualification 
credibility

•	 Assurance of holders of 
qualification have met standards

•	 List of credible institutions and 
learning pathways

•	 Alignment with old qualifications 
with NQF

•	 Use of the NQF systems
•	 Their understanding of NQF 

systems
•	 Acceptance of change in 

qualification systems and 
outcome based

•	 Frustration with “complexity” 
of NQF systems.

•	 Perceived isolation from and 
NQF

•	 Inconsistency
•	 Lack of capacity 
•	 Accreditation

•	 Implicated in Company HR 
processes, competencies and 
specifications

•	 NQF becomes “white elephant”
•	 Lack of capacity

•	 Information sharing
•	 Engagement
•	 Provide case studies
•	 Provide additional resources 
•	 Segmentation of focus

Employees and Public •	 Recognition
•	 RPL
•	 Access to evaluation of 

qualifications
•	 Service Information on institutions 

and pathways

•	 Obtain NQF awards
•	 Trust in decisions

•	 Frustration at lack of options
•	 Frustration with complexity 

of NQF systems
•	 Study and spend but do not 

recognized

•	 Volume leads to unmet 
expectations

•	 Source of negative publicity

•	 Availability of credible training and 
assessment system

•	 Information

Unions •	 Good deal for members.
•    Skill development for members

•	 Support/advocacy
•	 Involvement 
•    Performance agreements

•    Recognition of qualifications 
for members

•    Unreasonable demands  

•    Potential of unmet expectations
•	 Source of negative publicity
•	 Lobby against

•	 Information sharing 
•	 Engagement

Stakeholder Analysis


Strategic Plan 2015 - 2020   | 9

Stakeholder Stakeholder Wants and Needs NQA Wants and Needs Stakeholder Risks NQA Risks Mitigating Actions
Learners/Care givers/Trainers/
Lecturers/Teachers

•	 Service 
•	 Recognition of qualifications and 

experience
•	 Information on providers
•	 Access
•	 Trust and Security
•	 Database

•	 Contact
•	 Feedback and information
•	 Honesty
•	 Sound choices
•	 Authority body recognition

•	 Waste their dollars
•	 Hold up their actions e.g. 

enrollment
•	 Usurp their roles
•	 Slow service
•	 Distant from remote areas

•	 Reactionary
•	 Dishonesty/forgery
•	 Outdated unit standards

•	 Communication
•	 Information
•	 Performance
•	 Support
•	 Availability
•	 Technology
•	 Affective communication

Professional 
Bodies

•	 Authenticity of qualification 
documents

•	 Information on status of 
qualification

•	 Transparency
•	 Knowledge of service 
     providers
•	 Compliance
•	 Marketing

•	 Participation and 
involvement

•	 Standards
•	 Engagement with providers
•	 Endorsement of 

qualifications

•	 Authenticity of qualification 
documents

•	 Information on status of 
qualification

•	 Ignore NQA & NQF
•	 Don’t participate

•	 Engagement
•	 Information
•	 Motivate legislation to make 

compulsory.

Industry Bodies •	 Registration of qualifications and 
standards

•	 Information on providers
•	 Information on qualifications
•	 Support and guidance
•	 Outreach

•	 Registration of qualifications 
and standards

•	 Participation
•	 Recognition and credibility.

•	 Inefficient services
•	 Slow service
•	 Inconsistent service
•	 Withdrawal of accreditation 

status

•	 Don’t participate
•	 Loss of credibility/reputation.

•	 Engagement
•	 Information
•	 Technical assistance
•	 Elaborate on support
•	 Clear communication channels
•	 Continues capacity building

External employers and HR 
practitioners 

•	 Assurance of qualification 
credibility

•	 Assurance of holders of 
qualification have met standards

•	 List of credible institutions and 
learning pathways

•	 Alignment with old qualifications 
with NQF

•	 Use of the NQF systems
•	 Their understanding of NQF 

systems
•	 Acceptance of change in 

qualification systems and 
outcome based

•	 Frustration with “complexity” 
of NQF systems.

•	 Perceived isolation from and 
NQF

•	 Inconsistency
•	 Lack of capacity 
•	 Accreditation

•	 Implicated in Company HR 
processes, competencies and 
specifications

•	 NQF becomes “white elephant”
•	 Lack of capacity

•	 Information sharing
•	 Engagement
•	 Provide case studies
•	 Provide additional resources 
•	 Segmentation of focus

Employees and Public •	 Recognition
•	 RPL
•	 Access to evaluation of 

qualifications
•	 Service Information on institutions 

and pathways

•	 Obtain NQF awards
•	 Trust in decisions

•	 Frustration at lack of options
•	 Frustration with complexity 

of NQF systems
•	 Study and spend but do not 

recognized

•	 Volume leads to unmet 
expectations

•	 Source of negative publicity

•	 Availability of credible training and 
assessment system

•	 Information

Unions •	 Good deal for members.
•    Skill development for members

•	 Support/advocacy
•	 Involvement 
•    Performance agreements

•    Recognition of qualifications 
for members

•    Unreasonable demands  

•    Potential of unmet expectations
•	 Source of negative publicity
•	 Lobby against

•	 Information sharing 
•	 Engagement


Strategic Plan 2015 - 2020 10 | 

Stakeholder Stakeholder Wants and Needs NQA Wants and Needs Stakeholder Risks NQA Risks Mitigating Actions
Critical Statutory Bodies/SoEs •	 Clear demarcation of 

responsibilities
•	 Communication
•	 Technical assistance
•	 Lack of client frustration
•	 Service

•	 Clear demarcation of 
responsibilities

•	 Communication
•	 Technical assistance
•	 Lack of client frustration
•	 Service

•	 Duplication
•	 Competition for resources

•	 Duplication 
•	 Competition for resources
•	 Downsize
•	 Loss of expertise

•	 Communication 
•	 Networking
•	 MoU’s/Agreements

Suppliers •	 Credibility/transparency
•	 Timely payments
•	 Fairness

•	 Quality
•	 Transparency
•	 Aftersales Service

•	 Non-payment •	 Non-performance
•	 Cost increase
•	 Non-availability of stock

•	 Clear procurement policies and 
implementation

•	 Budgeting 

Lobby Groups and NGO’s •	 Representation
•	 To be heard
•	 Interest to be served

•	 Cooperation
•	 Support
•	 Useful inputs
•	 Qualifications development

•	 Conflicting interests •	 Conflicting interests
•	 Credibility for our evaluations

•	 Communication

International 
Partners

•	 Cooperation
•	 Collaboration
•	 Consultation
•	 Agreed standards
•	 Contributions

•	 Benchmarking
•	 Capacity building
•	 Recognition

•	 Culture
•	 Credibility
•	 Damage to reputation

•	 Damage to 
     reputation
•	 Prescribing 

•	 Clear MoU
•	 Communication

Media •	 Up to date Information 
•	 Correct and Factual Information

•	 Positive exposure
•	 Support
•	 Dissemination of relevant 

information
•	 Improve the newspaper, etc

•	 Communication breakdown
•	 Blacklisting

•	 Negative coverage
•	 Inadequate coverage

•	 Media relations
     management

People in Non formal Education 
Sector

•	 Inclusion
•	 RPL
•	 Services

•	 Cooperation
•	 Participation
•	 Use of NQF

•	 Exposure to educational 
authority

•	 Exclusions 

•	 Exclusions •	 Relationship building
•	 Marketing

SADC and Continental and Global 
Quality Assurance Qualifications

•	 Cooperation
•	 Information sharing
•	 Support
•	 Capacity building
•	 Benchmarking

•	 Recognition
•	 Mobility (qualifications)
•	 Benchmarking

•	 Reputation •	 Reputation •	 MoU’s are in place
•	 Relationship management
•	 Cost recovery
 

Politicians •	 Benefits for their constituents •	 Support - political •	 Perception of Interference •	 Practice
•	 Favoritism
•	 Pressure

•	 Communication
•	 Consultations

Stakeholder Analysis


Strategic Plan 2015 - 2020   | 11

Stakeholder Stakeholder Wants and Needs NQA Wants and Needs Stakeholder Risks NQA Risks Mitigating Actions
Critical Statutory Bodies/SoEs •	 Clear demarcation of 

responsibilities
•	 Communication
•	 Technical assistance
•	 Lack of client frustration
•	 Service

•	 Clear demarcation of 
responsibilities

•	 Communication
•	 Technical assistance
•	 Lack of client frustration
•	 Service

•	 Duplication
•	 Competition for resources

•	 Duplication 
•	 Competition for resources
•	 Downsize
•	 Loss of expertise

•	 Communication 
•	 Networking
•	 MoU’s/Agreements

Suppliers •	 Credibility/transparency
•	 Timely payments
•	 Fairness

•	 Quality
•	 Transparency
•	 Aftersales Service

•	 Non-payment •	 Non-performance
•	 Cost increase
•	 Non-availability of stock

•	 Clear procurement policies and 
implementation

•	 Budgeting 

Lobby Groups and NGO’s •	 Representation
•	 To be heard
•	 Interest to be served

•	 Cooperation
•	 Support
•	 Useful inputs
•	 Qualifications development

•	 Conflicting interests •	 Conflicting interests
•	 Credibility for our evaluations

•	 Communication

International 
Partners

•	 Cooperation
•	 Collaboration
•	 Consultation
•	 Agreed standards
•	 Contributions

•	 Benchmarking
•	 Capacity building
•	 Recognition

•	 Culture
•	 Credibility
•	 Damage to reputation

•	 Damage to 
     reputation
•	 Prescribing 

•	 Clear MoU
•	 Communication

Media •	 Up to date Information 
•	 Correct and Factual Information

•	 Positive exposure
•	 Support
•	 Dissemination of relevant 

information
•	 Improve the newspaper, etc

•	 Communication breakdown
•	 Blacklisting

•	 Negative coverage
•	 Inadequate coverage

•	 Media relations
     management

People in Non formal Education 
Sector

•	 Inclusion
•	 RPL
•	 Services

•	 Cooperation
•	 Participation
•	 Use of NQF

•	 Exposure to educational 
authority

•	 Exclusions 

•	 Exclusions •	 Relationship building
•	 Marketing

SADC and Continental and Global 
Quality Assurance Qualifications

•	 Cooperation
•	 Information sharing
•	 Support
•	 Capacity building
•	 Benchmarking

•	 Recognition
•	 Mobility (qualifications)
•	 Benchmarking

•	 Reputation •	 Reputation •	 MoU’s are in place
•	 Relationship management
•	 Cost recovery
 

Politicians •	 Benefits for their constituents •	 Support - political •	 Perception of Interference •	 Practice
•	 Favoritism
•	 Pressure

•	 Communication
•	 Consultations


Strategic Plan 2015 - 2020 12 | 


Strategic Plan 2015 - 2020   | 13

SWOT Analysis

STRENGTHS
•	 Good stakeholder relations
•	 Well organized and professional staff
•	 Well recognized
•	 Legislation in force enables autonomy
•	 Conducive working environment
•	 NQF at an advanced stage
•	 Working systems in place
•	 Professionalism
•	 Infrastructure
•	 Existence of guiding legal framework
•	 Dynamic and committed staff
•	 Good budget and support from line 

Ministry.

WEAKNESSES
•	 Lack of ICT 
•	 Insufficient human resources
•	 Lack of enforcement power
•	 Lack of capacity
•	 Limited accessibility of services
•	 Unknown to public
•	 Staff turnover
•	 Information security
•	 Statutory limitation
•	 Too large Council
•	 Lack of advocacy
•	 Lack of subject matter experts

OPPORTUNITIES
•	 Decentralization of services through 

ICT
•	 Capitalize on making more 

prominent
•	 Review of Legislation
•	 Government support
•	 Marketing/show casing 

achievements
•	 International affiliations
•	 Partnerships
•	 Political support
•	 Employer of choice
•	 Existence of international sister 

organizations.

THREATS
•	 Loss of trust
•	 Political interference
•	 Lack of funding
•	 Overlapping functions of quality 

assurance bodies
•	 Qualifications fraud
•	 Absolute financial independency


Strategic Plan 2015 - 2020 14 | 

Key Strategic Issues

Strategic Issues By this we

Partnership •	 Enhance relationships through MoU’s 
benchmarking with other quality assurance 
institutions.

•	 Engage key stakeholders (customers)
•	 Provide and get feedback from partners 

including government (in respect of funding 
and policy support)

•	 Showcase positives (with stakeholders)

Qualifications Integrity •	 Security features on qualifications
•	 Awareness campaigns
•	 Registration of qualifications on NQFIMS
•	 Registration of awards on the NQFIMS
•	 Development of standards for qualifications.
•	 Review and update of the policy on 

evaluations.

Legislation •	 Establish a committee to review the existing 
Act and regulations.

•	 NQA, NTA and NCHE to jointly look at the 
overlapping functions in their respective Acts.

•	 Make provision in the Act for the criminalization 
of the production of forged documents.

Information Communication 
Technology

•	 Communication and marketing
•	 Updated website
•	 Online services
•	 Automation of business processes
•	 Data security 
•	 Accessibility of services

Human Resources •	 Skills audit
•	 Training and development of staff
•	 Organizational development (capacity building, 

team building, PMS, delegation framework)
•	 Employer of choice
•	 HR policies / procedures 
     review/development
•	 Change management 
•	 Blue print structures


Strategic Plan 2015 - 2020   | 15

The Mandate
The mandate of the Namibia Qualifications Authority is to exercise and perform the statutory powers, 

duties and functions in line with the Namibia Qualifications Authority Act Number 29 of 1996 as outlined 

under subsection title “The objects of the NQA Articles 3 (a) – (j):

High Level Statements

a.	 Set and administer a NQF;

b.	 Be a forum for matters pertaining to   

qualifications;

c.	 Set up the occupational standards for any 

occupation, job, post or position an  any 

career structure;

d.	 Set the curriculum standards required for 

achieving the occupational standards for a 

given occupation, job, post or position in a 

career structure;

e.  Promote the development of, and to analyse, 

benchmarks of acceptable performance 

norms for any occupation, job, post or 

position;

f.	 Accredit persons, institutions and 

organizations providing education and 

courses of instruction or training of meeting 

certain requirements as set out in Section 

13;

g.	 Evaluate and recognize competencies learnt 

outside formal education;

h.	 Establish facilities for the collection and 

dissemination of information in connection 

with matters pertaining to qualifications;

i.	 Inquire into whether any particular 

qualification meets the national standards;

j.	 Advise any person, body, institution, 

organization or interest group on matters 

pertaining to qualifications and national 

standards for qualifications.

Vision
Globally reputable qualifications authority empowering people in Namibia.

Mission
To sustain a national framework that assures quality qualifications.

Core Values
Transparency Be honest about what we do, how we do it and the challenges we face.
Innovation Striving to identify client’s needs and through continual innovation we 

challenge ourselves to meet those needs.
Integrity Acting ethically, being honest and inspiring trust by saying what we 

mean, matching our behaviours to our words and taking responsibility 

for our actions.
Accountability Takes responsibility for our decisions and actions.

Excellence We see excellence as a process of continuous improvement, 

exceeding or living up to client’s expectations.


Strategic Plan 2015 - 2020 16 | 

The effective 

equipping of the NQA 

through institution building.

HR Management, 

infrastructure development 

and management to enable 

it to work towards the 

realisation of its 

mandate.

The mechanisms that 

include accreditation, re-

accreditation and 

audit that assures the quality 

of education, training and 

assessment 

in Namibia.

Includes 

registration and review of 

qualifications and unit 

standards.

Improve and maintain 

communication and 

engagement 

with all stakeholders.

Establish MoU's where 

necessary.

Mission
To sustain a national 

framework that 

assures quality 

qualifications.

nda   Dh et vw eo lr opG mA eQ nN t

mel ep ntm aI td ion na tne
mpoleve

D F
Q

N

Education & Training Q
uali ty Assurance Syst tn ee mm se  Iv mor p

R te nla et mio en gs ah nip a M

Strategic Goals and Mission


Strategic Plan 2015 - 2020   | 17

STRATEGIC  GOALS OBJECTIVES
NQA Growth and Development •	 Review and Align the Organizational Structure to NQA 

Strategy

•	 Revenue Growth

•	 Staff Training & Development  

•	 Effective and Efficient Business Processes

•	 Corporate Reporting Publications

•	 Law Reform and Regulations

•	 Capital Projects

•	 Enhance Research and Development Activities
Education and Training Quality 
Assurance Systems Improvement

•	 Accredit and Re-Accredit the Training/Education Providers 

and Programmes

•	 Ensure Training/Education Providers Compliance to 

Accreditation Standards

•	 Promote Quality and Understanding of the Role of Quality 

Assurance

•	 Ensure Implementation of the RPL Policy
NQF Development and 
Implementation

•	 Register/Review Qualifications and Units Standards on the 

NQF

•	 Evaluate Qualifications and Ensure Integrity

•	 Facilitate Articulation of Educational Programmes and 

Qualifications

•	 Ensure Setting of Professional Standards for Occupations and 

Programmes.

•	 Develop, Implement and Maintain NQFIMS
Relationship Management •	 Build Positive Image/Perception of the NQA with Stakeholders

•	 Build Positive Working Relations with National and 

International Bodies

•	 Improve Customer Service

•	 Establish Study and Career Advisory Services as a Guiding 

Tool in the Advancement of Lifelong Learning

Vision and Strategic Goals Linked to Strategic Objectives

Globally Reputable Qualifications Authority Empowering People in Namibia


Strategic Plan 2015 - 2020 18 | 

Mandate

Vision

Mission

Core Values

N
Q

A 
G

ro
w

th
 

an
d 

D
ev

el
op

m
en

t

E
du

ca
ti

on
 a

nd
 T

ra
in

in
g 

Q
ua

lit
y 

As
su

ra
nc

e 
S

ys
te

m
s 

im
pr

ov
em

en
t

N
Q

F 
D

ev
el

op
m

en
t 

an
d 

Im
pl

em
en

ta
ti

on

R
el

at
io

ns
hi

p 
M

an
ag

em
en

t

Mandate | Vision | Mission


Strategic Plan 2015 - 2020   | 19


Strategic Plan 2015 - 2020 20 | 

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline) FY16 FY17 FY18 FY19 FY20

Initiatives / Action 
Program

Resources 
Estimates

Review and Align 
the Organisational 
Structure to NQA 
Strategy

Organisational  
Structure  
Reviewed, Aligned 
and Implemented

Existing NQA 
Structure

Organisational  
Structure  
Reviewed and 
Approved

Job Descriptions, 
Grading and 
Remuneration 
Implemented

•	 Review and Ensure  Organisational  Structure 
Approved by Council

•	 Compile Job 
     Descriptions 
•	 Review Job Grades and Remuneration 
•	 Establish Good 
     Corporate Governance Systems
•	 Revise/Compile Budget 

Revenue Growth % of Income 
Generated by 
Approved Systems 
of Fees and 
Charges

3% 5% 10% 25% 25% 27% •	 Review and Implement 
     Accreditation, Evaluation and Verification Fees
•	 Rental Income
•	 Accrued Interests 
•	 Explore Alternative Funding
•	 Internal Efficiency Gains

Employee 
Engagement, 
Training and 
Development

Skilled, Engaged 
and Competent 
Workforce

PM, 
T&D Policies in 
place

PMS Roll-out 

Implemented: 
Remuneration 
Policy, Training 
& Development 
Policy, and 
Recognition 
Reward Policy

Skills Audit Report

Staff Training & 
Development 
Strategy

Implementation 
of  Staff 
Training & 
Development 
Strategy

Implementation 
of  Staff Training 
& Development 
Strategy

Implementation 
of  Staff Training 
& Development 
Strategy

•	 Roll-out Performance Management System
•	 Develop and Review Policies and Manuals
•	 Conduct Skills Audit
•	 Define NQA Leadership/Management Ethos
•	 Improve Internal Communication

% Staff 
Satisfaction Level

Staff Engagement 
Forum established 
Communication 
Policy in place
Planned and 
Budgeted 
Team-building 
Interventions

65% 75% 80% 85% •	 Establish Staff Engagement Forums
•	 Continually Engage Labour Unions 
•	 Participate in Deloitte Best Company to Work For 

Survey 

2015 – 2020 Namibia Qualifications Authority Scorecard
N

Q
A 

G
ro

w
th

 a
nd

 D
ev

el
op

m
en

t


Strategic Plan 2015 - 2020   | 21

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline) FY16 FY17 FY18 FY19 FY20

Initiatives / Action 
Program

Resources 
Estimates

Review and Align 
the Organisational 
Structure to NQA 
Strategy

Organisational  
Structure  
Reviewed, Aligned 
and Implemented

Existing NQA 
Structure

Organisational  
Structure  
Reviewed and 
Approved

Job Descriptions, 
Grading and 
Remuneration 
Implemented

•	 Review and Ensure  Organisational  Structure 
Approved by Council

•	 Compile Job 
     Descriptions 
•	 Review Job Grades and Remuneration 
•	 Establish Good 
     Corporate Governance Systems
•	 Revise/Compile Budget 

Revenue Growth % of Income 
Generated by 
Approved Systems 
of Fees and 
Charges

3% 5% 10% 25% 25% 27% •	 Review and Implement 
     Accreditation, Evaluation and Verification Fees
•	 Rental Income
•	 Accrued Interests 
•	 Explore Alternative Funding
•	 Internal Efficiency Gains

Employee 
Engagement, 
Training and 
Development

Skilled, Engaged 
and Competent 
Workforce

PM, 
T&D Policies in 
place

PMS Roll-out 

Implemented: 
Remuneration 
Policy, Training 
& Development 
Policy, and 
Recognition 
Reward Policy

Skills Audit Report

Staff Training & 
Development 
Strategy

Implementation 
of  Staff 
Training & 
Development 
Strategy

Implementation 
of  Staff Training 
& Development 
Strategy

Implementation 
of  Staff Training 
& Development 
Strategy

•	 Roll-out Performance Management System
•	 Develop and Review Policies and Manuals
•	 Conduct Skills Audit
•	 Define NQA Leadership/Management Ethos
•	 Improve Internal Communication

% Staff 
Satisfaction Level

Staff Engagement 
Forum established 
Communication 
Policy in place
Planned and 
Budgeted 
Team-building 
Interventions

65% 75% 80% 85% •	 Establish Staff Engagement Forums
•	 Continually Engage Labour Unions 
•	 Participate in Deloitte Best Company to Work For 

Survey 


Strategic Plan 2015 - 2020 22 | 

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Effective and 
Efficient Business 
Processes

Reviewed, Aligned 
and Improved 
Business 
Processes

NQF IMS 
approved 

EQ Automation 
on-going

ICT Strategy Roll-
out

Automation of  
Accreditation, 
Evaluation, NQF 
Registration, 
Procurement, HR & 
Finance Systems

EDRMS in place

Risk Management 
Plan

ISO900 
(Quality 
Assurance) 
Certification

NQA External 
Quality 
Assurance 
Accreditation

•	 Develop and Implement ICT Strategy
•	 Identify the Business Process to be Re-engineered
•	 Seek Training and Technical Assistance in BPR
•	 Map Business Processes
•	 Develop Business 
     Processes Manuals
•	 Assess Processes and Apply for ISO900 (Quality 

Assurance 
      Certification)
•	 Conduct Risk & Compliance Audits

Number of  
Working Days 
Taken to Accredit 
Education/Training 
Provider

180 120 90 90 90 90 •	 Improve Turnaround Times in Service 
      Delivery

Number of 
Working Days 
Taken to Evaluate 
Qualifications

30 25 20 15 10 10 •	 Improve Turnaround Times in Service 
      Delivery

Number of  
Working Days 
Taken for NQF 
Registration

180 120  90 90 90 90 •	 Improve Turnaround Times in Service 
      Delivery

2015 – 2020 Namibia Qualifications Authority Scorecard
N

Q
A 

G
ro

w
th

 a
nd

 D
ev

el
op

m
en

t


Strategic Plan 2015 - 2020   | 23

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Effective and 
Efficient Business 
Processes

Reviewed, Aligned 
and Improved 
Business 
Processes

NQF IMS 
approved 

EQ Automation 
on-going

ICT Strategy Roll-
out

Automation of  
Accreditation, 
Evaluation, NQF 
Registration, 
Procurement, HR & 
Finance Systems

EDRMS in place

Risk Management 
Plan

ISO900 
(Quality 
Assurance) 
Certification

NQA External 
Quality 
Assurance 
Accreditation

•	 Develop and Implement ICT Strategy
•	 Identify the Business Process to be Re-engineered
•	 Seek Training and Technical Assistance in BPR
•	 Map Business Processes
•	 Develop Business 
     Processes Manuals
•	 Assess Processes and Apply for ISO900 (Quality 

Assurance 
      Certification)
•	 Conduct Risk & Compliance Audits

Number of  
Working Days 
Taken to Accredit 
Education/Training 
Provider

180 120 90 90 90 90 •	 Improve Turnaround Times in Service 
      Delivery

Number of 
Working Days 
Taken to Evaluate 
Qualifications

30 25 20 15 10 10 •	 Improve Turnaround Times in Service 
      Delivery

Number of  
Working Days 
Taken for NQF 
Registration

180 120  90 90 90 90 •	 Improve Turnaround Times in Service 
      Delivery


Strategic Plan 2015 - 2020 24 | 

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Number of  
Working Days 
Taken to Pay 
Service Providers

30 20 10 10 10 10 •	 Improve Turnaround Times in Service 
      Delivery

Number of  
Working Days 
Taken to Complete 
Recruitment/HR 
Sourcing Process

120 90 Working Days 
including Notice 
Period

90 Working Days 
including Notice 
Period

60 Working 
Days including 
Notice Period

60 Working Days 
including Notice 
Period

60 Working Days 
including Notice 
Period

•	 Improve Turnaround Times in Service 
      Delivery

Corporate 
Reporting 
Publications

Published and On-
Time Corporate 
Reports

Corporate Reports 
for 2013
/2014 produced 
and published

•	 2014/2015 Annual 
Report 

•	 2014/2015 Audited 
Financial Reports 

•	 2015 Accountability 
Reports as per 
NPC/GRN 

•	 2016/2017 Annual 
Business Plan & 
Budget 

•    2015/2016 Annual 
Report 

•    2015/2016 Audited 
Financial Reports 

•    Accountability 
Reports 

•    2017/2018 Annual 
Business Plan & 
Budget 

•  2016/2017
    Annual 

Report 
•  2016/2017 

Audited 
Financial 
Reports 

•  Accountability 
Reports 

•  2018/2019 
Annual 
Business Plan 
& Budget 

•  2017/2018 
Annual Report 

•  2017/2018 
Audited 
Financial 
Reports 

•  Accountability 
Reports 

•  2019/2020 
Annual 
Business Plan 
& Budget

•  2018/2019 
Annual Report 

•  2018 /2019 
udited 
Financial 
Reports 

• Accountability 
Reports 

•  2020/2021 
Annual 
Business Plan 
& Budget

•  Strategic Plan 
2021-2025

•	 Produce Annual Reports 
•	 Produce  Audited Financial Reports 
•	 Produce Accountability Reports 
•	 Produce and Submit Annual Business Plan & 

Budget to Line Ministry
•	 Produce 2021-2025 Strategic Plan and Ensure  

NQA Council Approval

Law Reform 
and Regulations

Work done 
towards Enactment 
of  Amended 
NQA Act and  
Implementation of 
Reviewed
Regulations 

Act Amendments 
Permission 
granted

Amended and 
Gazetted
NQA Act 

Reviewed, Approved 
and Implemented 
Accreditation 
Regulations

Reviewed, Approved 
and Implemented 
NQF and Evaluation 
Regulations

Implementation of the 
new NQA Mandate

•	 Engage Stakeholders
•	 Ensure Role Classification (NTA, NCHE, NQA)
•	 Review and Ensure Approval of Accreditation, 

NQF and Evaluation Regulations
•	 Review and Submit Act Amendments to Line 

Ministry 
•	 Ensure Enactment by Cabinet and Gazetting  
•	 Communicate and Enforce Regulations

Capital Projects % work completed 
towards NQA 
House Phase 2

N$ 20 Million 
secured

40% 90% NQA House 
Phase 2 
completed

•	 Feasibility Study
•	 Budgeting
•	 Project Documentation and Tendering 
•	 Construction

2015 – 2020 Namibia Qualifications Authority Scorecard
N

Q
A 

G
ro

w
th

 a
nd

 D
ev

el
op

m
en

t


Strategic Plan 2015 - 2020   | 25

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Number of  
Working Days 
Taken to Pay 
Service Providers

30 20 10 10 10 10 •	 Improve Turnaround Times in Service 
      Delivery

Number of  
Working Days 
Taken to Complete 
Recruitment/HR 
Sourcing Process

120 90 Working Days 
including Notice 
Period

90 Working Days 
including Notice 
Period

60 Working 
Days including 
Notice Period

60 Working Days 
including Notice 
Period

60 Working Days 
including Notice 
Period

•	 Improve Turnaround Times in Service 
      Delivery

Corporate 
Reporting 
Publications

Published and On-
Time Corporate 
Reports

Corporate Reports 
for 2013
/2014 produced 
and published

•	 2014/2015 Annual 
Report 

•	 2014/2015 Audited 
Financial Reports 

•	 2015 Accountability 
Reports as per 
NPC/GRN 

•	 2016/2017 Annual 
Business Plan & 
Budget 

•    2015/2016 Annual 
Report 

•    2015/2016 Audited 
Financial Reports 

•    Accountability 
Reports 

•    2017/2018 Annual 
Business Plan & 
Budget 

•  2016/2017
    Annual 

Report 
•  2016/2017 

Audited 
Financial 
Reports 

•  Accountability 
Reports 

•  2018/2019 
Annual 
Business Plan 
& Budget 

•  2017/2018 
Annual Report 

•  2017/2018 
Audited 
Financial 
Reports 

•  Accountability 
Reports 

•  2019/2020 
Annual 
Business Plan 
& Budget

•  2018/2019 
Annual Report 

•  2018 /2019 
udited 
Financial 
Reports 

• Accountability 
Reports 

•  2020/2021 
Annual 
Business Plan 
& Budget

•  Strategic Plan 
2021-2025

•	 Produce Annual Reports 
•	 Produce  Audited Financial Reports 
•	 Produce Accountability Reports 
•	 Produce and Submit Annual Business Plan & 

Budget to Line Ministry
•	 Produce 2021-2025 Strategic Plan and Ensure  

NQA Council Approval

Law Reform 
and Regulations

Work done 
towards Enactment 
of  Amended 
NQA Act and  
Implementation of 
Reviewed
Regulations 

Act Amendments 
Permission 
granted

Amended and 
Gazetted
NQA Act 

Reviewed, Approved 
and Implemented 
Accreditation 
Regulations

Reviewed, Approved 
and Implemented 
NQF and Evaluation 
Regulations

Implementation of the 
new NQA Mandate

•	 Engage Stakeholders
•	 Ensure Role Classification (NTA, NCHE, NQA)
•	 Review and Ensure Approval of Accreditation, 

NQF and Evaluation Regulations
•	 Review and Submit Act Amendments to Line 

Ministry 
•	 Ensure Enactment by Cabinet and Gazetting  
•	 Communicate and Enforce Regulations

Capital Projects % work completed 
towards NQA 
House Phase 2

N$ 20 Million 
secured

40% 90% NQA House 
Phase 2 
completed

•	 Feasibility Study
•	 Budgeting
•	 Project Documentation and Tendering 
•	 Construction


Strategic Plan 2015 - 2020 26 | 

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Enhance Research and 
Development Activities

Number of Published 
Research Reports

0 2 TBD TBD TBD TBD •	 Conduct Baseline Surveys to Identify Action Areas e.g. 
Articulation, RPL

•	 Benchmark with Other Relevant Quality Assurance Bodies
•	 Strengthen Research Skills of NQA Staff 
•	 Strengthen Partnership with Relevant Stakeholders in R&D
•	 Publish Research Reports/Papers

Accredit and Re-
Accredit the Training/
Education Providers 
and Programmes

Number of Applications 
Approved to Council 
for Accreditation, 
Re-accreditation and 
Expansion

12 15 17 25 25 27 •	 Provide Guidance and Support to Applicants
•	 Document Review in Preparation for Audits/Site Visits.
•	 Conduct Site Visits/Audits
•	 Prepare and Present Report for NQA Council Consideration.

Ensure Training/
Education Providers 
Compliance to 
Accreditation 
Standards

Number of Compliance 
Audit Reports Compiled 
and Presented to 
Council.

0 12 15 16 19 22 •	 Plan and Conduct General Compliance Monitoring Outside 
the Normal Scheduled Audits

•	 Compile and Present Monitoring Reports to Council
•	 Analyse Provider’s Annual Reports and Compile Reports to 

Council
•	 Investigate and Prepare Complaints Reports

Promote Quality and 
Understanding of 
the Role of Quality 
Assurance.

Number of Quality 
Assurance Platforms 
Created

1 2 3 2 3 2 •	 Attend Quality Assurance Forums
•	 Benchmark With Other Quality Assurance Bodies (inside and 

outside Namibia)
•	 Training Workshops for SME’s
•	 Hold Quality Assurance Forums for Public and Private and 

Professional Bodies

Ensure Implementation 
of the RPL Policy

RPL Policy 
Implemented

RPL Policy in 
Place

Launch of the RPL 
Policy

Monitor 
Implementation

Monitor 
Implemen-
tation

Monitor 
Implemen-
tation

Monitor 
Implemen-
tation

•	 Launch of the RPL Policy
•	 Host Information Sessions with Providers on the RPL Policy 

Implementation
•	 Produce Reports on RPL Policy Implementation

2015 – 2020 Namibia Qualifications Authority Scorecard
Ed

uc
at

io
n 

an
d 

Tr
ai

ni
ng

 Q
ua

lit
y 

A
ss

ur
an

ce
 S

ys
te

m
s

N
Q

A
 G

ro
w

th
 &

 
D

ev
el

op
m

en
t


Strategic Plan 2015 - 2020   | 27

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Enhance Research and 
Development Activities

Number of Published 
Research Reports

0 2 TBD TBD TBD TBD •	 Conduct Baseline Surveys to Identify Action Areas e.g. 
Articulation, RPL

•	 Benchmark with Other Relevant Quality Assurance Bodies
•	 Strengthen Research Skills of NQA Staff 
•	 Strengthen Partnership with Relevant Stakeholders in R&D
•	 Publish Research Reports/Papers

Accredit and Re-
Accredit the Training/
Education Providers 
and Programmes

Number of Applications 
Approved to Council 
for Accreditation, 
Re-accreditation and 
Expansion

12 15 17 25 25 27 •	 Provide Guidance and Support to Applicants
•	 Document Review in Preparation for Audits/Site Visits.
•	 Conduct Site Visits/Audits
•	 Prepare and Present Report for NQA Council Consideration.

Ensure Training/
Education Providers 
Compliance to 
Accreditation 
Standards

Number of Compliance 
Audit Reports Compiled 
and Presented to 
Council.

0 12 15 16 19 22 •	 Plan and Conduct General Compliance Monitoring Outside 
the Normal Scheduled Audits

•	 Compile and Present Monitoring Reports to Council
•	 Analyse Provider’s Annual Reports and Compile Reports to 

Council
•	 Investigate and Prepare Complaints Reports

Promote Quality and 
Understanding of 
the Role of Quality 
Assurance.

Number of Quality 
Assurance Platforms 
Created

1 2 3 2 3 2 •	 Attend Quality Assurance Forums
•	 Benchmark With Other Quality Assurance Bodies (inside and 

outside Namibia)
•	 Training Workshops for SME’s
•	 Hold Quality Assurance Forums for Public and Private and 

Professional Bodies

Ensure Implementation 
of the RPL Policy

RPL Policy 
Implemented

RPL Policy in 
Place

Launch of the RPL 
Policy

Monitor 
Implementation

Monitor 
Implemen-
tation

Monitor 
Implemen-
tation

Monitor 
Implemen-
tation

•	 Launch of the RPL Policy
•	 Host Information Sessions with Providers on the RPL Policy 

Implementation
•	 Produce Reports on RPL Policy Implementation


Strategic Plan 2015 - 2020 28 | 

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Register/Review 
Qualifications and Units 
Standards on the NQF

Number of 
Qualifications  
Approved by Council 
for Registration/Re-
registration on the NQF

187 260 240 240 225 210 •	 Awareness of NQF Registration Criteria
•	 Provide Guidance and Support to Applicants on 

NQF Registration
•	 Re-engineering of the Registration Process

Number of Unit 
Standards  Approved 
by Council for 
Registrations/Re-
registration on the NQF

190 620 420 380 270 240

Evaluate Qualifications 
and Ensure Integrity

Number of Evaluations 
Completed Per Annum

7185 8000 9000 10000 9000 8000 •	 Benchmark with Other Qualifications Authorities 
•	 Issue Evaluations using New Certificate with 

Security Features
•	 Develop and Implement Fraud Detection Policy
•	 Conduct National Fraud Awareness Campaign
•	 Implement 2017 Project (Non-Evaluation of 

Registered National Qualifications)
Facilitate Articulation 
of Educational 
Programmes and 
Qualifications

Implemented National 
Articulation Policy 

NQA Mandate 
Function

Qualifications and 
Credit Transfer 
Arrangements 
Forum
Established 

National 
Articulation Policy 
Approved 

Monitoring 
of National 
Articulation 
Policy  
Implementation 
and Reports

Monitoring 
of National 
Articulation Policy  
Implementation 
and Reports

Monitoring 
of National 
Articulation 
Policy  
Implemen-
tation and 
Reports

Monitoring 
of National 
Articulation 
Policy  
Implemen-
tation and 
Reports

•	 Engage Stakeholders
•	 Research and Benchmark 
•	 Compile Recommendations to Ministry of Higher 

Education, Training and Innovation via Council 
•	 Conduct Policy Awareness Sessions
•	 Monitor Policy implementation and Produce 

Reports

Ensure Setting of 
Professional Standards 
for Occupations and 
Programmes.

Number of Professional 
Standards endorsed by 
Council 

1 1  1 2 3 2 •	 Provide Technical Assistance
•	 Engage Professional Bodies
•	 Ratify Professional Standards

Develop, Implement 
and Maintain NQFIMS

Developed and 
Functional NQFIMS

Project 
Procurement 
Approved by 
Council

NQFIMS 
Specifications 
Defined and 
Approved

Installed and 
Functional 
NQFIMS

75% Information 
on Registered 
Qualifications, 
Accredited 
Institutions 
Programmes 
and  Learner 
Achievements  
Captured onto 
the System

100% 
Updated 
Information 
NQFIMS

Provision of 
Statistical 
Data for 
National 
Macro 
Planning

•	 Solicit Learner Records/ Information from 
Education/Training Providers and Other Relevant 
Stakeholders

•	 Procure NQFIMS
•	 Develop NQFIMS Policy
•	 Ensure Staff Training
•	 Develop Stakeholders Communication 
     Strategy
•	 Migrate/Capture Information onto the System

2015 – 2020 Namibia Qualifications Authority Scorecard
N

Q
F 

D
ev

el
op

m
en

t a
nd

 Im
pl

em
en

ta
tio

n


Strategic Plan 2015 - 2020   | 29

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Register/Review 
Qualifications and Units 
Standards on the NQF

Number of 
Qualifications  
Approved by Council 
for Registration/Re-
registration on the NQF

187 260 240 240 225 210 •	 Awareness of NQF Registration Criteria
•	 Provide Guidance and Support to Applicants on 

NQF Registration
•	 Re-engineering of the Registration Process

Number of Unit 
Standards  Approved 
by Council for 
Registrations/Re-
registration on the NQF

190 620 420 380 270 240

Evaluate Qualifications 
and Ensure Integrity

Number of Evaluations 
Completed Per Annum

7185 8000 9000 10000 9000 8000 •	 Benchmark with Other Qualifications Authorities 
•	 Issue Evaluations using New Certificate with 

Security Features
•	 Develop and Implement Fraud Detection Policy
•	 Conduct National Fraud Awareness Campaign
•	 Implement 2017 Project (Non-Evaluation of 

Registered National Qualifications)
Facilitate Articulation 
of Educational 
Programmes and 
Qualifications

Implemented National 
Articulation Policy 

NQA Mandate 
Function

Qualifications and 
Credit Transfer 
Arrangements 
Forum
Established 

National 
Articulation Policy 
Approved 

Monitoring 
of National 
Articulation 
Policy  
Implementation 
and Reports

Monitoring 
of National 
Articulation Policy  
Implementation 
and Reports

Monitoring 
of National 
Articulation 
Policy  
Implemen-
tation and 
Reports

Monitoring 
of National 
Articulation 
Policy  
Implemen-
tation and 
Reports

•	 Engage Stakeholders
•	 Research and Benchmark 
•	 Compile Recommendations to Ministry of Higher 

Education, Training and Innovation via Council 
•	 Conduct Policy Awareness Sessions
•	 Monitor Policy implementation and Produce 

Reports

Ensure Setting of 
Professional Standards 
for Occupations and 
Programmes.

Number of Professional 
Standards endorsed by 
Council 

1 1  1 2 3 2 •	 Provide Technical Assistance
•	 Engage Professional Bodies
•	 Ratify Professional Standards

Develop, Implement 
and Maintain NQFIMS

Developed and 
Functional NQFIMS

Project 
Procurement 
Approved by 
Council

NQFIMS 
Specifications 
Defined and 
Approved

Installed and 
Functional 
NQFIMS

75% Information 
on Registered 
Qualifications, 
Accredited 
Institutions 
Programmes 
and  Learner 
Achievements  
Captured onto 
the System

100% 
Updated 
Information 
NQFIMS

Provision of 
Statistical 
Data for 
National 
Macro 
Planning

•	 Solicit Learner Records/ Information from 
Education/Training Providers and Other Relevant 
Stakeholders

•	 Procure NQFIMS
•	 Develop NQFIMS Policy
•	 Ensure Staff Training
•	 Develop Stakeholders Communication 
     Strategy
•	 Migrate/Capture Information onto the System


Strategic Plan 2015 - 2020 30 | 

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Build Positive Image/
Perception of the NQA 
with Stakeholders

% of Stakeholders 
Satisfaction Level

Survey 
commenced

Perception Survey 
Report

60% 70% 75% 80% •	 Conduct Perception Survey
•	 Develop Stakeholder Management Strategy
•	 Develop and Implement Marketing/ Communication 

Plan
•	 Identify and Train NQF Ambassadors in Regions 

and Sectors (decentralize the NQF to Regions)
•	 Conduct NQF Impact Assessment

Build Positive Working 
Relations with National 
and International 
Bodies

Leveraged 
Relationships with Key 
National/International 
Partners

Partnerships 
forged

MoA in the Area of 
Verification

TBD TBD TBD TBD •	 Identify Areas of Mutual Cooperation
•	 Engage Partners & Sign MoA/MoU
•	 Participate  in Conferences/Forums Relevant to 

Education/Training Sector

Improve Customer 
Service

% of Customer 
Satisfaction Level

Survey Service 
Provider appointed 

Customer 
Satisfaction Survey 
Report

60% 70% 75% 80% •	 Conduct Research to Determine Baseline on 
Customer Service

•	 Implement Customer Feedback Mechanisms
•	 Produce Customer Survey Reports to identify 

Points of Pain
•	 Implement Service delivery Channels and 

Technologies that Respond to the needs 

Establish Study and 
Career Advisory 
Services as a 
Guiding Tool in the 
Advancement of 
Lifelong Learning

Established and 
Functional Study 
and Career Advisory 
Services Centre

Budget Allocation 
approved (N$ 200 
000.00)

Study and Career 
Advisory Services 
Policy

Established 
and Fully 
Functional
Study and 
Career 
Advisory 
Services
Centre

•	 Benchmark with other Qualification Authorities on 
Services 

•	 Develop the Study and Career Advisory Services 
Policy

•	 Establish and Resource the Centre
•	 Conduct Public Awareness Campaign

2015 – 2020 Namibia Qualifications Authority Scorecard
Re

la
tio

ns
hi

p 
M

an
ag

em
en

t


Strategic Plan 2015 - 2020   | 31

Strategic 
Goal

Strategic 
Objectives

Key
Performance

Indicator (KPI)

Alarm
(Baseline)

FY16 FY17      FY18 FY19 FY20
Initiatives / Action 

Program
Resources 
Estimates

Build Positive Image/
Perception of the NQA 
with Stakeholders

% of Stakeholders 
Satisfaction Level

Survey 
commenced

Perception Survey 
Report

60% 70% 75% 80% •	 Conduct Perception Survey
•	 Develop Stakeholder Management Strategy
•	 Develop and Implement Marketing/ Communication 

Plan
•	 Identify and Train NQF Ambassadors in Regions 

and Sectors (decentralize the NQF to Regions)
•	 Conduct NQF Impact Assessment

Build Positive Working 
Relations with National 
and International 
Bodies

Leveraged 
Relationships with Key 
National/International 
Partners

Partnerships 
forged

MoA in the Area of 
Verification

TBD TBD TBD TBD •	 Identify Areas of Mutual Cooperation
•	 Engage Partners & Sign MoA/MoU
•	 Participate  in Conferences/Forums Relevant to 

Education/Training Sector

Improve Customer 
Service

% of Customer 
Satisfaction Level

Survey Service 
Provider appointed 

Customer 
Satisfaction Survey 
Report

60% 70% 75% 80% •	 Conduct Research to Determine Baseline on 
Customer Service

•	 Implement Customer Feedback Mechanisms
•	 Produce Customer Survey Reports to identify 

Points of Pain
•	 Implement Service delivery Channels and 

Technologies that Respond to the needs 

Establish Study and 
Career Advisory 
Services as a 
Guiding Tool in the 
Advancement of 
Lifelong Learning

Established and 
Functional Study 
and Career Advisory 
Services Centre

Budget Allocation 
approved (N$ 200 
000.00)

Study and Career 
Advisory Services 
Policy

Established 
and Fully 
Functional
Study and 
Career 
Advisory 
Services
Centre

•	 Benchmark with other Qualification Authorities on 
Services 

•	 Develop the Study and Career Advisory Services 
Policy

•	 Establish and Resource the Centre
•	 Conduct Public Awareness Campaign


Strategic Plan 2015 - 2020 32 | 

We have worked long and hard on the path that NQA should follow in the next five years.  We believe in 
our vision, mission and values.  We will create a culture of achievement in NQA hence our deliberately 
deciding on strategies, strategy map, score card and initiatives we intend to focus on from 2015 – 2020. 
With the involvement, of all stakeholders we will lift NQA to a higher standard of performance and this 
strategic plan is an expression of our commitment and dedication to NQA’s success.

Conclusion


Strategic Plan 2015 - 2020   | 33

Notes	


Strategic Plan 2015 - 2020 34 | 

Notes	


Strategic Plan 2015 - 2020   | 35

Notes	


Strategic Plan 2015 - 2020 36 | 

Contact us:
Corner of Bismarck and Dr. W Kulz Street Windhoek

P	 Private Bag 13247, Windhoek, Namibia 

T	 +264 61 384 100

F	 +264 61 384 114

W	 www.namqa.org


