[image: image1.png]@ wamitab


WAMITAB Accreditation Expression of Interest Form
The completion of this form ensures that customers interested in having WAMITAB Accredited courses will meet the minimum criterion for accreditation.
	Contact Details

	Organisation Name
	

	First Name
	
	Surname
	

	Phone Number
	
	Email Address
	


1. Which of the following ACCREDIT services are you interested in?
Having a training programme/course reviewed and recognised by WAMITAB as capable of delivering stated aims and learning outcomes

Having a training programme/course mapped to known industry benchmarks and an assessment process developed so that WAMITAB will provide formal certification for qualifications/units
2. Do you have the following documentation?

Proposed target audience

Course programme literature

Candidate guidance

Aims and learning outcomes

Structure

Content

3. How long does it currently take to deliver the training programme? 
4. How many learners are you interested in putting on the accredited training programme?


