

PROSPECTUS

VISION

An innovative institution recognised for training academic and technical excellence, responsive to social and economic needs of our communities

MISSION

A rural TVET College that offers quality education and training that will equip our students with essential skills to contribute to the development of our communities for South African economic growth.

VALUES

Ubuntu Service excellence Professionalism

INTEGRITY

Sustainable partnerships

LONG TERM STRATEGIC GOAL

To provide students with quality education and training that responds to community needs.

QUALITY STATEMENT

King Hintsa TVET College is committed to offer a quality education and training that will equip our students with the essential skills to contribute to the development of our communities.

We undertake to continuously improve the training services and programs that we provide to satisfy our customer's needs; this include commitment to comply with the requirements of ISO 9001:2015.

COLLEGE PROFILE

The King Hintsa TVET College is a merger of former Centane Technical College, Teko Technical College, H.B. Tsengwa Technical College and Idutywa Satellite formerly known as Idutywa Community College.

This King Hintsa TVET College is situated in the South Eastern Region of the Eastern Cape. The Central Administration Office is at N2 Mthatha road, Butterworth next to WSU (Butterworth campus).

The college is spread between the two Local Municipality with two campuses Centane , Teko and Admin Centre situated in Mnquma Local Municipality. Dutywa and HB Tsengwa Campuses are situated in Mbashe Local Municipality. College campuses are at a radius of + - 60 KM apart .

The King Hintsa TVET College is well known for educating adults, out of school youth and project linked trainees ranging from learners with a low academic background to those who have had opportunities to enhance their educational level.

The King Hintsa TVET College is trying to address the socio-economic needs of the broader community, through innovation and delivery of responsive programmes.

CONTENTS

n	e National Certificate	. บง
r	ogrammes	. 04
St	udent Selection/Admission Guidelines R191 Engineering	. 06
r	ogramme Requirements by Campus	. 07
۱a	itional Certificate – Vocational – NQF Level 2-4 by Campus	
	Carpentry	. 12
	Civil Engineering	. 12
	Electrical Engineering	
	Motor Mechanics Engineering	. 13
	Plumbing	. 14
	Bricklaying	. 14
	Farming Management	. 14
	Human Resources Management	. 15
	Financial Management	. 15
	Management Assistant	. 15
	Business Management	. 16
	Public Relations	. 16
	Marketing Management	. 16
	Public Management	. 17
	Hospitality	. 17
	Tourism	. 17
Hi	gher Health	. 18
St	udent Health Care Services	. 19

THE NATIONAL CERTIFICATE

THE NATIONAL CERTIFICATE

VOCATIONAL NCV

The Department of Education introduced the National Certificate Vocational NCV at Public Technical and Vocational Education and training (TVET) colleges in 2007. The NCV offers programmes of study in a variety of skills demands of the South African economy. The National Certificate Vocational is offered at Levels2,3 and 4 of the National Qualifications Framework (NQF). The qualification is designed to provide both theory and practical experience in a particular vocational field.

The practical component of the study may be offered in the workplace or in a simulated workplace environment. Students have the opportunity to experience work situations during the period of study.

WHAT IS THE DIFFERENCE BETWEEN NCV AND REPORT 191 NATED?

NATIONAL CERTIFICATE VOCATIONAL NCV

✓ The NCV consists of three consecutive Qualifications on NOF Levels2.3 and 4.

- ✓ Each level is a full qualification and takes one academic year to complete when studying fulltime.
- ✓ A student, who wishes to do the NCV pert time, can take up to 3 years to complete each level.
- ✓ The NCV qualification offered in 17 different vocational programmes, each specializing in a particular field of study.
- ✓ Each NCV level is made up of 3 fundamental subjects (a language, life orientation and mathematical literacy), 3 compulsory vocational subjects in the particular field of study and one optional subject, which focuses on specialization in a particular occupation.

REPORT 191

The NATED programmes refers to the report 191, N1 to N6, offering that were developed for what was previously known as technical colleges.

- A student who has achieved a N2 certificate in engineering studies, and who has proof of 2 years work experience the same field as the subjects on the N2 certificate, can apply to take trade test to qualify as an artisan.
- ✓ The only other qualification that is achieved through the report 191 system is the National Diploma, which is currently issued by the DHET after successful completion of N6 plus 18months work experience for business studies and 2 years for Engineering Studies, in the same field as the subjects on the N6-certificate.

PROGRAMMES

REPORT191 BUSINESS

Duration: 6 months per N-level

Admission requirements:

- NSC / N3 / Grade 12 or NCV L4 for N4
- N4 for N5
- N5 for N6 An appropriate National Certificate N3 Engineering Studies; or

General:

Each subject covers a period of six months (January to June or July to November). Four subjects must be taken for each course. Students who passed Introductory N4, N4, N5 and N6 will be issued with a certificate in the specific field of study. To qualify for a National Diploma, students need to obtain and complete 18 months relevant practical experience.

REPORT191 ENGINEERING

 $\textbf{Duration:}\ 11\ weeks\ per\ N\text{-level}$

Admission requirements:

- An appropriate National Certificate N3 Engineering Studies; or
- A Senior Certificate, with at least three instructional offerings which are applicable to the instructional offerings chosen by the candidate for the programme; or
- An equivalent qualification
- Proceed to next level only when the previous level has been successfully completed i.e. N4 for N5, etc.

To qualify for a National Diploma, students need to obtain and complete 24 months relevant practical experience.

NATIONAL CERTIFICATE (VOCATIONAL)

Department of Higher Education and Training introduced the National Certificate (Vocational) NC(V) at public TVET colleges in 2007. The NCV curriculum is characterized by a broad approach to education and training and a shift from theoretical curriculum to curriculum in which theory and practice are integrated.

STUDENT SELECTION/ADMISSION GUIDELINES

STUDENT SELECTION (ADMISSION) GUIDELINES R191 ENGINEERING

1. ENTRY REQUIREMENTS FOR REPORT 191 ENGINEERING N1 - N3

- 1.1 A student who have passed Grade 10 (STD 8) with 50% plus for Mathematics, Physical Science. Students with technical subjects being treated as an added advantage
- 1.2 A Student must have passed 3 vocational subjects including a major subject (theory for Technical School students).
- 1.3 Electrical Engineering students with no Technical subjects related to the programme will be admitted to N1.

2. ENTRY REQUIREMENTS FOR REPORT 191 ENGINEERING N4 - N6

- 2.1 A student who has passed Grade 12 technical, N3 or NQF Level 4 vocational will be admitted to N4
- 2.2 Any student with Grade 12 and has obtained 40% in Mathematics and Physical Science will be admitted to N4 for Civil Engineering
- 2.3 For Electrical Engineering N4 a student must have passed grade 12 with 45% and more on Mathematics and Physical Science.

3. STUDENTS WHO DO NOT MEET THE MINIMUM REQUIREMENTS FOR ADMISSION

- 3.1 Students who do not meet the minimum criteria for admission as outlined above may be directed to Pre-Vocational Learning Program (PLP) which serves as a bridging course prior to enrolment on any qualification.
- 3.2 Students who are not admitted because of space will be referred to other Colleges

4. THE APPLICATION MUST BE ACCOMPANIED BY THE FOLLOWING:

- 4.1 Required academic certificate.
- 4.2 Certificate of conduct (if previously enrolled at another institution).
- 4.3 Academic Record (if previously enrolled at another FET institution).
- 4.4 All other formal qualifications attained.
- 4.5 Valid South African Identity Document

5. LEARNERS WITH SPECIAL NEEDS

The campus will under no circumstances discriminate any student, all students will be given equal opportunities on selection.

6. ADMISSION BY TRANSFER

- 6.1 Admission and enrolment by transfer from another Institution shall be conditional upon the following:
 - 6.1.1 A satisfactory academic record of work undertaken in that Institution
 - 6.1.2 Certificate of good conduct acceptable to the institution.
 - 6.1.3 No outstanding debts at other institutions.
 - 6.1.4 Approval by the Head of Department.
 - 6.1.5 Availability of space for these students at King Hintsa College.

7. APPEALS PROCEDURE

Appeals concerning an individual admission decision may be heard only if it has been proved that the process was flawed. An appeal shall be lodged to the Campus Manager, who will look onto each case and give a feedback.

PROGRAMME REQUIREMENTS BY CAMPUS

TEKO CAMPUS PROGRAMMES

PROGRAMME	REQUIREMENTS	PROSPECTIVE CAREERS
Report 191 / Nated Program	nmes	
Farming Management	 Grade 12 pass Agriculture minimum level 3 Mathematics minimum level 3	Farm manager, Farmer, Farm Supervisor or Agricultural Products Representative
National Certificate Vocation	onal (NCV) Programmes	
Primary Agriculture	 Grade 9 pass – grade 12 fail Agriculture minimum level 3 Mathematical Literacy minimum level 3 	Agricultural Extension Officer, Agricultural Technician, Farm Foreman/ Manager, Farm maintenance Worker, Farmer, Florist, Gardener, Groundskeeper or Plant Nursery Worke
Civil Engineering and Building Construction	 Grade 9 pass – grade 12 fail Mathematics minimum level 3 Physical Science minimum level 3 	Plumber. Carpenter or Bricklaying
Electrical Infrastructure Construction	 Grade 9 pass – grade 12 fail Mathematics minimum level 3 Physical Science minimum level 3 	Electrician, Electrical Technician or Electrical Engineer
Engineering and Related Design	 Grade 9 pass – grade 12 fail Mathematics minimum level 3 Physical Science minimum level 3 	Motor Mechanic (Artisan) or Mechanical Engineer

DUTYWA CAMPUS PROGRAMMES

PROGRAMME	REQUIREMENTS	PROSPECTIVE CAREERS
Report 191 / Nated Programn	nes	
Marketing Management (N4-N6)	 Grade 12/Matric Majoring in Business Studies 	Advertising, Brand Management, Customer Relationship Management, Marketing Manager, Marketing Researcher, Customer Services, Marketing Consulting or Media Planning
Public Management (N4-N6)	Grade 12 Majoring in Business Studies	Admin Assistant, Bid Administrator, Budget Analyst, Case Manager, Committee Secretary, Communications Officer or Contract Administrator
Public Relations (N4-N6)	Grade 12 Majoring in Business Studies	Public Affairs Consultant, Arts Administrator, Public Relations Officer, Public Relations Accounts Executive or Marketing Executive
National Certificate Vocationa	al (NCV) Programmes	
Marketing (L2-L4)	■ Grade 9	Product Development, Sales Management, Advertising and promotions, Call Centre Agent, Marketing Research or Customer Service
Information Technology and Computer Science (L2-L4)	 Grade 9 Mathematics 40% English 40%	Process Computer Data, Information Technology Management, Data Processing, Contact Centre Operator, Install Network Cable for Computer System, Computer Programming or Electronics

PROGRAMME REQUIREMENTS BY CAMPUS

WILLOWVALE CAMPUS

PROGRAMMES	REQUIREMENTS	PROSPECTIVE CAREERS
Report 191/ Nated Programmes		
Human Resource Management(N4-N6)	■ Grade 12 pass	Human Resource Manager, Training and development Manager, Labour Relations Manager, Recruitment Agent, Personnel Manager or Training Co-ordinator
Financial Management(N4-N6)	■ Grade12 pass	Financial Administrator, Bookkeeper, Accountant, Auditor or Financial Manager
Management Assistant	Grade12 pass	Administrative Assistant, Data Capture, Management Assistant, Office Administrator, Personal Assistant, Receptionist, Secretary or Typist
National Certificate Vocation (N	(CV) Programmes	
Finance, Economics And Accounting(L2-L4)	Grade 9 pass	Self Employed, Perform Accounting Duties, Prepare Financial Statements, Banking, Financial Service, Insurance Service or Investment Service
Office Administration	■ Grade 9 pass	Personal Assistant, Company Secretary, Hospital Administrator, Administrative Officer or Bookkeeper

CENTANE CAMPUS

PROGRAMMES	REQUIREMENTS	PROSPECTIVE CAREERS
Report 191/Nated Program	mes	
Hospitality (N4-N6)	■ Grade 12 pass	Catering Assistant, Restaurant Manager, Food Service Assistant, Hotel Receptionist, Hotel Porter, Hotel Manager, Spa Receptionist or Reservation Manager
Tourism(N4-N6)	■ Grade 12 pass	Airline Ground Crew, Car Rental Agent, Foreign Exchange Agents, Reservation Agent, Junior Travel Agent, Tour Operator, Tourism Information Officer or Cruise Consultant
National Certificate Vocation	onal(NCV) Programmes	
Hospitality(L2-L4)	Grade 9 pass	Accommodation Manager, Catering Manager, Chef, Event Manager, Restaurant Manager or Waitress
Tourism	■ Grade 9 pass	Flight Attendant, Tour Planning, Hotel Manager, Tourism Officer, Tourism Development or Tour Operator

PROGRAMME REQUIREMENTS BY CAMPUS

MSOBOMVU CAMPUS

PROGRAMMES	REQUIREMENTS	PROSPETICTIVE CAREER
Report 191/Nated Programmes		
Carpentry (N1-N3)	 Grade 10 Mathematics and Physical Science 50% 	Bricklaying, Carpentry, Plumbing, Painting or Wood Mechanist and Joinery
Electrical (N1-N3)	Grade 10 with no technical subjects	Electrical Engineering and Construction, Industrial Engineering, Process Control, Digital Electronic Engineering or Industrial Electronic Engineering
Plumbing(N1-N3)	Grade 10 with no technical subjects	Installs Water, Sanitation, Drainage or Heating pipes
Bricklaying(N1-N3)	 Grade 10 Mathematics and Physical Science 50% Passed 3 Vocational Subjects (theory for technical school students) 	Work as apprentice in any building related industry specialising in plumbing
Motor Mechanical Engineering(N1-N3)	 Grade 10 Mathematics and Physical Science 50% Passed 3 Vocational Subjects including major subjects (theory for technical school students) 	Automotive Maintenance and Repair (Motor/diesel), Tire Technician, Vehicle Inspector, Car Salesperson, Auto Mechanic, Auto Body Repair Technician or Auto Engineer
Civil Engineering(N4- N6	 Grade 12 Technical Grade 12 Mathematics and Physical Science 40% N3 or NQF Level 4 vocational 	Building Services Engineering, Construction Assistant, Environmental Consultant, Project Supervisor, Quantity Survey, Urban Designer or Junior Draughtsman
Electrical Engineering (N4-N6)	 Grade 12 passed Mathematics and Physical Science 45% and above 	Acoustic Technician, Telecommunication, Power Electronic, Control and Instrumental Technician, Design Engineer or Electrician

REPORT 191 (NATED) N1-N6

These are Nated programmes that are offered by the college in various campuses, ranging from N1- N6. after complementing N6 you need an additional 18 Months practical experience in order to obtain a National N Diploma (non-engineering studies). The required practical experience for engineering students is 24 months in order to obtain the National N Diploma.

Entry requirements:

N1 you need a grade 10-12 or an equivalent qualification.

N4- A grade 12, N3, NCV Level 4 or an equivalent qualification.

Bursary: Applied for online or on registration

MSOBOMVU CAMPUS - TEL: 047 491 9824

CARPENTRY

	u	ı.	4
ı	١	ľ	ı

Building Drawing

Building Science

Mathematics

Woodworkers Theory

N2

Building Drawing Building Science

Mathematics

Carpentry and Roofing Theory

N3

Building Drawing

Building Science

Building and Civil Technology

Mathematics

CIVIL ENGINEERING

N4

12

Building Administration
Building and Structural Construction
Building and Structural Surveying
Quantity Surveying

N5

Building Administration
Building and Structural Construction
Building and Structural Surveying
Quantity Surveying

N6

Building Administration
Building and Structural Construction
Building and Structural Surveying
Quantity Surveying

VOCATIONAL - NOF N1-N6 BY CAMPUS

N1

Electrical Trade Theory Engineering Science Industrial Electronics Mathematics

N4

Electro Technics Engineering Science Industrial Electronics Mathematics

N1

Engineering Science Engineering Drawing Mathematics Motor Trade Theory

ELECTRICAL ENGINEERING

N2

Electrical Trade Theory Engineering Science Industrial Electronics Mathematics

N5

- Power Machines
- Mathematics
- Industrial Electronics
- Electro Technics

N3

Electro Technology Engineering Science Industrial Electronics Mathematics

N6

- Power Machines
- Mathematics
- Industrial Electronics
- Electro Technics

MOTOR MECHANICAL ENGINEERING

N2

Engineering Science Engineering Drawing Mathematics Motor Trade Theory

N3

Engineering Science Engineering Drawing Mathematics Motor Trade Theory

PLUMBING

N1	N2	N3
Building Drawing	Building Drawing	Building Science
Building Science	Building Science	Building Drawing
Mathematics	Mathematics	Mathematics
Plumbing Theory	Plumbing Theory	Building and Civil Technology

BRICKLAYING

N1	N2	N3
Bricklaying and Plastering Theory	Bricklaying and Plastering Theory	Building Science
Building Drawing	Building Drawing	Building Drawing
Building Science	Building Science	Building and Civil Technology
Mathematics	Mathematics	Mathematics

TEKO CAMPUS - TEL: 047 491 9847

FARMING MANAGEMENT

N4	N5	N6
Financial Management	Financial Management	Farming Management
Data Management	Data Management	Data Management
Maintenance Management	Maintenance Management	Human Resource Management
Farming Management	Farming Management	Financial Management

VOCATIONAL - NQF N1-N6 BY CAMPUS

WILLOWVALE CAMPUS - TEL: 047 499 1318

HUMAN RESOURCES MANAGEMENT

N4

Management Communication Computer Practice

Entrepreneurship and Business Management

Personnel Management

N5

Personnel Training Computer Practice Labour Relations

Personnel Management

N6

Personnel Training Computer Practice Labour Relations

Personnel Management

Ν4

N4

Management Communication
Financial Accounting

Entrepreneurship and Business Management

Computerised Financial System

FINANCIAL MANAGEMENT

N5

Cost and Management Accounting
Financial Accounting

Entrepreneurship and Business Management

Computer Financial System

N6

Cost and Management Accounting Financial Accounting

Entrepreneurship and Business Management

Computer Financial System

Communication
Computer Practice
Information Processing
Office Practice

MANAGEMENT ASSISTANT

N5

Communication
Computer Practice
Information Processing
Office Practice

N6

Communication
Computer Practice
Information Processing
Office Practice

Business Management N4

Entrepreneurship and Business

Management Communication

Entrepreneurship and Business Management

Computer Practice

Financial Accounting

N6

Entrepreneurship and Business Management

Computer Practice

Sales Management Economics N5

DUTYWA CAMPUS - TEL: 047 489 1101

PUBLIC RELATIONS

N4

N4

Office Practice

Public Administration

Information Processing

Communication

N6

Office Practice

Computer Practice

Information Processing

Communication

N4

Marketing Management

Management Communication

Computer Practice

Entrepreneurship and Business Management MARKETING MANAGEMENT

N5

N5Office Practice

N5

Management

Computer Practice

Sales Management

Economics N4

Public Relations

Communications

Information Processing

Sales Management

Public Relations

Marketing Management

Entrepreneurship and Business

Management

N6

Marketing Research

Marketing Communication

Sales Management

Marketing Management

VOCATIONAL - NOF N1-N6 BY CAMPUS

PUBLIC MANAGEMENT

N4

N4

Public Administration

Computer Practice

Management Communication Entrepreneurship and Business Management N5

Entrepreneurship and Business Management

Public Finance

Municipal Administration Public Administration N6

Public Law

Public Administration

Municipal Administration Public Finance

CENTANE CAMPUS - TEL: 047 498 4900

Applied Management Catering Theory and Practical

Nutrition and Menu Planning

Sanitation and Safety

N5

Applied Management

Catering Theory and Practical Nutrition and Menu Planning

HOSPITALITY

Entrepreneurship and Business Management and Business Management

N6

Applied Management

Catering Theory and Practical Communication and Human Relations

Computer Practise

TOURISM

N4

Tourists Destinations
Travel Office Procedures
Tourism Communication
Travel Services

N5

Tourists Destinations
Travel Office Procedures
Tourism Communication
Travel Services

N6

Tourists Destinations Travel Office Procedures Tourism Communication Hotel Reception Computer Practise

HIGHER HEALTH

HIGHER EDUCATION & TRAINING: HEALTH, WELLNESS AND DEVELOPMENT CENTRE (FORMERLY KNOWN AS HEAIDS)

Peer-to-Peer

Social Mobilisation

Health, Wellness & Development Services

- Information
 Dissemination
- Dialogues
- Health & Wellness Campaigns
- In Class Knowledge & Engagement
- Future Beats Campus & Community Radio Programme

- Awareness & Skills Development
- Demand Creation
- Recruitment for Screening, Testing, Treatment, Care & Support

- Testing & Screening: First Things First & Routine Services
- Risk Screening and Assessment
- Linkage to Treatment, Care & Support
- Adherence Monitoring through Follow-up, Adherence Support Groups, Survivor Clubs & Safe Zones

STUDENT HEALTH CARE SURVICES

SERVICES RENDERED BY PROFFESIONAL NURSE AT KING HINTSA TVET COLLEGE.

- 1. Primary health care services to promote prevention of diseases by promoting health education (*prevention is better than cure*)
 - a) Observations: Blood pressure
 - Weights
 - Diabetes
 - Cholesterol
 - Pregnancy test
 - TB, STI Screening
 - HIV test
 - b) Treating minor ailments to students and staff.
 - c) Referring to tertiary institutions for second opinion and treatment.
 - d) Quarterly 2 days' activation with the assistance of nearby clinics and HIGHER HEALTH.
 - e) Awareness's on communicable and none-communicable diseases.

NOTES		

218 Mthatha Road, Ibika, Private Bag X3018, Butterworth, 4960 Tel: 047 401 6400, Fax; 047 401 6431

Hotline: 0800 111 138

f kinghintsafetcollege

info@kinghintsacollege.edu.za

 Centane Campus
 : 047 498 4900

 Dutywa Campus
 : 047 489 1101

 Msobomvu Campus
 : 047 491 9824

 Teko Campus
 : 047 491 9822

 Willowvale Campus
 : 047 499 1007