

HANDBOOK FOR 2020

FACULTY of ACCOUNTING AND INFORMATICS

DEPARTMENT of INFORMATION and CORPORATE MANAGEMENT

Office Management and Technology
Business and Information Management
Programmes

DEPARTMENTAL VISION AND MISSION

VISION

A preferred department for developing leadership in business technology and knowledgemanagement.

MISSION

The Department of Information and Corporate Management strives for excellence and sustainability in its contribution to the provision of relevant vocational education and training, research and community engagement in the fields of library/information studies and Business and Information Management to ensure that both the career aspirations of its learners and the regional and national information and corporate management needs of the country are realised.

What is a University of Technology?

A university of technology is characterised by being research informed rather than research driven where the focus is on strategic and applied research that can be translated into professional practice. Furthermore, research output is commercialized thus providing a source of income for the institution. Learning programmes, in which the emphasis on technological capability is as important as cognitive skills, are developed around graduate profiles as defined by industry and the professions.

CONTENTS	Page
----------	------

١.	Contact Details	I
2.	Staffing	2
3.	Programmes Offered by the Department	3
4.	Programme Information and Rules	3
5.	Progression Requirements	4
6.	Programme Structure	5
7.	Subject Content	9
8.	Diploma in Business and Information Management	20

IMPORTANT NOTICE

The departmental rules in this handbook must be read in conjunction with the University of Technology's General Rules contained in the current General Handbook for Students.

NOTE TO ALL REGISTERED STUDENTS

Your registration is in accordance with all current rules of the Institution. If, for what- ever reason, you do not register consecutively for every year/semester of your programme, your existing registration contract with the Institution will cease. Your re- registration anytime thereafter will be at the discretion of the Institution and, if per- mitted, will be in accordance with the rules applicable at that time.

I. CONTACTDETAILS

All departmental queries to: Secretary O.M.T and BIM: Ms Alvinette Sathyanand

Tel No: 031-373 5655 Fax No: 031-373 6884 Email: alvinettes@dut.ac.za

Location of Department: Ritson Road Campus

All Faculty queries to: Miss D Small

Faculty officer: Mrs N Singh-Sakichand

Tel No: 031- 373 5418 Fax No to Email: 086 262 6836

Location of Faculty office: East Wing, Hotel School Building, Ritson Campus

Executive Dean:

Tel No:

Tax No:

Day 1-3735597

Fax No:

Oudayoo@dut.ac.

Email: <u>oludayoo@dut.ac.za</u> Location of Executive Dean's office: Ritson Campus

2. STAFFING

Head of Department/ Senior Lecturer

Name and Qualification

Dr KS Ngwane

ND Commercial Administration (MLST)
B.Tech Commercial Administration (MLST)

MBA (UKZN)

Doctor of Administration (UKZN)

Lecturers

OFFICE MANAGEMENT AND TECHNOLOGY and BUSINESS AND INFORMATION MANAGEMENT

Miss L Bingwa

Master of Management Sciences in administration & Information

Management (DUT)

Miss S Dlamini

Advanced Diploma (O.M.T - MUT)

Miss N Mbatha (ECP coordinator)

B.Tech Commercial Administration (MLST)

Miss Z Mncube

ND Office Management & Technology

B Tech Office Management & Technology

Ms E Moodley,

Master of Management Sciences in administration & Information

Management (DUT)

Mrs K Moodley,

ND Business Administration (MLST);

B.Tech Commercial Administration (MLST); MBA (MANCOSA)

Mrs C Naidoo,

MBA (UKZN)

ND Commercial Administration (MLST);

B.Tech Commercial Administration (MLST)

Mrs T Naidoo.

ND: Business Administration (MLST);

B.Tech: Commercial Administration (MLST);

M.Tech: Commercial Administration (DUT);

Masters in Higher Education (UKZN)

Miss T Ndaba,

NHD PSE (MLST); B.Tech Educational Management (MLST);

ABP (Natal Tech); B.TECH: Management (TN).

Master of Management Sciences in administration & Information

Management (DUT)

Mr M Ngibe.

M-Tech Degree Commercial Administration (DUT);

ND Office Management and Technology (DUT);

Mrs R Padiachee,

B.Ed Honours (Natal), M.Ed (UKZN)

Mrs U Ramraj,

MBA (UKZN: ND Business Administration (MLST):

B.Tech. Commercial Administration (MLST);

Mrs R Reddy,

MBA (UKZN)

ND Business Administration (MLST);

B.Tech Commercial Administration (MLST)

Mrs N Ross, MBA (UKZN) ND Commercial Administration (MLST); B.Tech Commercial Administration (MLST)

Technician (OMT & BIM) Mr Y Naidoo,
ND: IT (UNISA), B.Tech (IT) (DUT)

Secretary (OMT & BIM) Ms A Sathyanand

B.Tech Office Management and Technology (DUT)

3. PROGRAMMES OFFERED BY THE DEPARTMENT

Programmes are offered in this Department which, upon successful completion, lead to the award of the following qualifications:

Qualification	Code
ND: Office Management and Technology Four Year Extended Curriculum Programme	NDOMFI
ND: Office Management and Technology	NDOMT2
BTECH: Office Management and Technology	BTOMTI
Diploma: Business and Information Management	DIBIMI
ECP Diploma in Business and Information Management	DIBIFI
Advanced Diploma; Business and Information Management	ADBINI
Postgraduate Diploma in Business and Information Management	PDBIMI
Master of Management Sciences in Administration and Information Management	MMAIMI
Doctor of Philosophy in Business and Information Management	DPBINI

4. PROGRAMME INFORMATION AND RULES ENTRANCE REQUIREMENTS

4.1 OFFICE MANAGEMENT AND TECHNOLOGY PROGRAMME (NDOMT2)

ND: Office Management & Technology

The National Diploma in Office Management and Technology

NB: National Diploma will be phased out as from 1st January 2017-31st December 2019. After this date this qualification will no longer be offered at DUT.

Admittance to the programme is based on successful completion of the National Senior Certificate (NSC) with

English (Home) 4 OR English (First Additional) 4, and Mathematics 3 or Mathematics Literacy 4 and three 20 credit subjects (not more than one language, excluding Life Orientation).

Please note: This requirement represented the minimum requirement and students applying were ranked according to a points system, based on five (5) subjects.

OR

A Senior Certificate with a minimum of an E symbol on the higher grade or D symbol on the standard grade in **English**.

In addition, applicants are ranked for acceptance using their five (5) best subjects, including English and an additional language.

PROGRESSION REQUIREMENTS

On completion of the first year of study, learners may proceed to the second year of study if they have passed one subject, being either Information Administration I or Business Administration I (major subjects). For the third year of study, learners must have passed one subject being either Information Administration 2 or Business Administration 2 (major subjects).

5. BACHELOR OF TECHNOLOGY: (BTOMTI) OFFICE MANAGEMENT AND TECHNOLOGY (3304038)

(Offered on a two year part-time or one year full time basis on the Durban/PMB campus) **ENTRANCEREQUIREMENTS**

One of the following:

National Diploma: Business Administration
National Diploma: Commercial Administration
National Diploma: Office Management & Technology

MASTER OF MANAGEMENT SCIENCES DEGREE IN ADMINISTRATION AND INFORMATION MANAGEMENT

This is a thesis based qualification. Entrance into this qualification is a B: Tech: Office Management and Technology or Commercial Administration or Business Administration or equivalent, at the discretion of the programme. **Students with Bachelor's Degree in Technology** in Office Management and Technology or Commercial Administration or Business Administration may gain entrance to Master in Management Sciences in Administration and Information Management. The candidates have to apply for a conferment of status via the Faculty Board/Faculty Executive Committee/Faculty Research Committee or Executive Dean for Approval. The above rule will apply until B-Tech degree is phase out and the new HEQSF qualification is implemented, that is, postgraduate diploma: Business and Information Management (HEQSF 8). See Rules G24 and G26 in the Rule Book for Students and the Postgraduate Handbook.

PROGRAMME STRUCTURE - OFFICE MANAGEMENT AND TECHNOLOGY

Code	Subjects	*C/O	Year	NQF levels	Pre-requisite/Co-requisite
Year I	•			•	
IADMI0I	Information Administration I	С	1	6	
BADM103	Business Administration I	С	I	6	
PMGT102	Personnel Management I	0	I	6	
LPRC102	Legal Practice I	0	1	6	
FACC103	Financial Accounting I	0	I	6	
CMNCI02	Communication I	С	1	6	
YEAR 2			ı	l .	l .
IADM201	Information Administration II	С	2	6	Information Administration I
BADM204	Business Administration II	С	2	6	Business Administration I
PSMN202	Personnel Management II	0	2	6	Personnel Management I
LPRC201	Legal Practice II	0	2	6	Legal Practice I
FACC203	Financial Accounting II	0	2	6	
CBAD202	Communication II	С	2	6	
YEAR3	•		1		
IADM301	Information Administration III	С	3	6	Information Administration 2
BADM303	Business Administration III	С	3	6	Business Administration 2
MRCL101	Mercantile Law I	0	3	6	Information Administration 2 & all first level Subjects
PSMN202	Personnel Management II	0	2	6	Personnel Management I
LPRC201	Legal Practice II	0	2	6	Legal Practice I
FACC203	Financial Accounting II	0	2	6	Financial Accounting I
OMPT101	Office Management & Technology Practice	С	3	6	Information Administration 2 Business Administration 2. A minimum of 8 credits obtained, including either Person nel Management 2 or Legal Practice 2 or Financial Accounting 2.

C + Compulsory; O = Optional

B.TECH: FULL-TI	OFFICE MANAGEMENT ME	ΓAND	TEC	HNO	
Code	Subjects	*C/O	Year	NQF levels	· ·
IADM401	Information Administration IV	С		7	National Diploma
BADM402	Business Administration IV	С		7	National Diploma
RSCH101	Research Methodology	С		7	National Diploma
LILA I 0 I	Labour & Immaterial Law	С		7	National Diploma
OABA102	Office Administration Behavioural Aspects	С		7	National Diploma

PROGRESSION REQUIREMENT FROM DIPLOMA TO DEGREE

National Diploma: Office Management and Tech. or equivalent.

B.TECH: OFFICE MANAGEMENT AND TECHNOLOGY - PART-TIME (TWO YEARS)

Information Administration IV, Labour and Immaterial Law and Office Administration: Behavioural Aspects will be offered in the first year of study. Research Methodology and Business Administration IV will be offered in the second year of study.

PROGRESSION REQUIREMENTS

On completion of the first year of study, learners may proceed to the second year of study, if they have passed one subject being either Information Administration IV or Office Administration: Behaviourial Aspects.

6. MASTER OF MANAGEMENT SCIENCES IN ADMINISTRATION AND INFORMATIONMANAGEMENT

Code MMAIMI	Subjects	Semester/ Year	NQF levels	Pre-requisite/Co-requisite
THIS IS A THE	ESIS BASED QUALIFIC	CATION	9	B.Tech or equivalent

7. SUBJECT CONTENT

NB: Students to read this section in conjunction with the relevant learner guides. SYLLABI for ND: Office Management and Technology (Syllabi subject to change without notice)

SYLLABI for ND: Office Management and Technology (Syllabi subject to change without notice)

BUSINESS ADMINISTRATION I CODE: 040214612 ASSESSMENT: CONTINUOUS

SYLLABI

- I. Economic principles.
- 2. Industrial sectors.
- 3. Forms of ownership.
- 4. Financing.
- 5. Insurance.
- 6. Post and telecommunication services.
- 7. The Administrative function.
- 8. Office procedures and duties.
- 9. Financial administrative procedures.
- 10. Customer Services/Office Etiquette
- 11. Inter-Cultural

BUSINESS ADMINISTRATION II CODE: 040214722 ASSESSMENT: CONTINUOUS

SYLLABI

- I. Functions of management.
- 2. Information and office management.
- 3 Planning: What office work is to be done.
- 4 Planning: How will the office work be done.
- 5. Organisation: Principles of organisation.
- 6. Actuating and directing human resources.
- 7. Control of office activities.

BUSINESS ADMINISTRATION III CODE: 040215703 ASSESSMENT: CONTINUOUS SYLLABI

- I. Labour Relations
- I.I Principles of LRA
- 1.2 New Institutions
- 1.3 Trade Unions
- 1.4 Dismals
- 1.5 Collective Bargaining
- 1.6 Strikes and lockouts
- 1.7 Employment contracts
- 2. Small Business Management
- 2.1 Business Environment
- 2.2 Objectives of business
- 2.3 Causes of Business failure
- 2.4 Forms of ownership
- 2.5 Financing a business
 - 3. Business Plan
 - 4. Franchising

5. Research

COMMUNICATION I CODE: 059900512 NO EXAMINATION: Assessment: 100 % year mark SYLLABI

SECTION A: INTERPERSONAL COMMUNICATION

- 1. Communication Process.
- 2. Models.
- 3. Barriers.
- 4. Perception.
- Cross-cultural communication.
- 6. Nonverbal communication.
- 7. Self-awareness.
- 8. Listening skills
- 9. Conflict resolution in interpersonal relationships

SECTION B: GENERAL BUSINESS WRITING SKILLS

- I. Article.
- 2. Summarising.
- 3. Correspondence.
- 4. Short forms of communication.
- 5. Reports.
- 6. Notices, agendas and minutes.

SECTION C: ORAL COMMUNICATION

- I. Group discussion.
- 2. Individual oral presentation.
- 3. Formal meetings.

COMMUNICATION II CODE: 059900622

NO EXAMINATION: ASSESSMENT: 100 % YEAR MARK SYLLABI

- 1. Organisational communication.
- 2. Visual/Graphic communication.
- 3. Interviewing, consulting and negotiation skills.
- 4. Problem solving.
- 5. Small Group communication.
- 6. Reading skills (scanning, skimming, comprehension, critical analysis).
- 7. Job application.
- 8. Translation skills.
- 9. More advanced practice in:
 - 9.1 correspondence
 - 9.2 report writing
 - 9.3 meeting procedures
- 10. Human relations and self-development.
- II. Nature and field of Public Relations.

FINANCIAL ACCOUNTING I: MODULE | CODE: 0401092120 SYLLABI

- 1. Define and advise the qualitative characteristics of financial information
- 2. Explain the need for a conceptual framework
- 3. Record and process basic accounting transactions in the accounting system
- 4. Prepare financial statements of a sole trader (service and trading businesses) including the Statement of Comprehensive Income, Statement of Financial position and the Statement of Changes in Equity
- 5. Record and process year-end adjustments
- Record and process entries relating to trading entities (ie perpetual and periodic methods)
- 7. Prepare manufacturing statement
- 8. Record and perform entries required for bank reconciliation

FINANCIAL ACCOUNTING I MODULE 2 CODE: 0401092120 SYLLABI

- Prepare financial statements for a sole trader using correct disclosure (Statement of Com- prehensive Income, Statement of Financial Position, Statement of Changes in Equity and Notes to the financial statements)
- Record entries and disclose correctly all information relating to Assets and Liabilities
- 3. Prepare accounting records and financial statements for a partnership (including profit shar-ing, admission and liquidation)
- 4. Record the issue of shares for companies
- 5. Prepare financial statements for close corporations

FINANCIAL ACCOUNTING II (0401093220) (Module I)

IAS 01 - Presentation of Financial

Statements IAS 01 - Inventories

IAS 18 - Revenue

IAS 10 - Events after the balance

sheet IAS 38 - Intangibles

IAS 37 - Provisions and

contingencies Computer

applications

FINANCIAL ACCOUNTING II (0401093220) (Module 2)

IAS 01 - Presentation of Financial

Statements IAS 16 - Property, Plant &

Equipment

IAS 36 - Impairments of

Assets IAS 21 - Foreign

exchange

IAS 07 - Cash Flow Statements

INFORMATION ADMINISTRATION I CODE: 060205612

ASSESSMENT: CONTINUOUS - FOR PRACTICAL AND THEORETICAL WORK

SYLLABI

- 1. Introduction to Processing of Information
- 1.1 Role of text and data processing in office automation.
- 1.2 Flow of information.
- 1.3 Systems approach.
- 1.4 Hardware and software.
- 1.5 Care and maintenance of equipment.
- 2. Computer Applications
- 2.1 Computer literacy.
- 2.2 Processing of text.
- 2.3 Introduction to data capturing.
- 3. Practical Assignments

INFORMATION ADMINISTRATION II CODE: 060205722 ASSESSMENT: CONTINUOUS-FOR PRACTICAL AND THEORETICAL WORK

SYLLABI

- 1. Information Processing Technology: Specific.
- 2. Assessment of user requirements.
- 3. Systems and Software Configuration.
- 4. Computer Security.
- 5. Information and Knowledge Management
- 6. Electronic Communication
- 7. Practical Assignments
- 8. Theory Assessments and Presentations

INFORMATION ADMINISTRATION III CODE: 060205803

ASSESSMENT: CONTINUOUS - FOR PRACTICAL AND THEORETICAL WORK

SYLLABUS

- I. Management of Information and Technology.
- 2. Management Information Systems.
- 3. Evaluation of Software.
- 4. Evaluation of Hardware.
- 5. In-house training/Consultancy services.
- 6. Networks (including the Internet).
- 7. Skills Development
- 8. Managing Information, Technology and Training in the workplace.
- 9. Advanced Spreadsheets, Presentations, Database, Desktop Publishing, Internet and Email.
- 10. Practical assignments

OFFICE MANAGEMENT AND TECHNOLOGY PRACTICE (OMPT 101)

A minimum of 360 hours (9 weeks) of training in an appropriate environment is required. Each student is expected to present, in PowerPoint, a reflection of their training experience.

LEGAL PRACTICE | CODE: 130303812

DURATION: 32 weeks

TUITION: Four periods per week

YEAR MARK: Four tests are held during the year. The best three are averaged for the year mark.

EXAMINATION: I x 3-hour paper

SYLLABI Section A:

The law firm:

The role of the private practitioner in the administration of justice; the structure and organisation of a legal practice.

- 1. The legal profession: Legal practitioners in private practice and the public and private sectors. The role of the legal profession.
- 2. Attorneys and advocates in private practice. Academic and professional training. The legal format of their practices and personnel structure thereof.
- The organisation of an attorney's practice. Departmentalisation, office layout, specialisation
 and word processing, the handling of mail, files and filing systems, telephone techniques and
 etiquette, accounting procedures that concern the secretary/administrator; the firm's
 library.
- The role of the legal secretary/administrator. Duties; the importance of legal ethics; confidentiality; relationship with professionals, staff, clients, officialdom and the public.

Section B

Litigation and collections:

- Introduction: Brief analysis of the concept of law and the sources and divisions of modern South African law.
- The structure of the judicial system. Nature of a court. Concept of jurisdiction: Trial/appeal, criminal and civil, inherent limited. The supreme courts: Appellate, High Courts, circuit courts and the specialized courts. Lower courts: Regional and District Magistrate's courts, Divorce courts, Children's courts, courts of chiefs and headmen. The Small Claims Courts.
- 3. Tribunals: Labour Court, Court Of Registrar of Patents and Trademarks, Valuations Court, Road Transportation and Liquor Licensing Boards.
- 4. Officers and officials of the courts: Presiding officers: Judges, Magistrates, Commissioners, Chairmen (Of Boards); Officers of the Registrar, Master of the High Court, Deputy Sheriff; And Clerks and Messengers of the lower courts.
- 5. Civil litigation. The jurisdiction of civil courts, particularly The Magistrates and Small Claims Courts. The progression of defended civil cases in the High and Magistrates courts. The difference between Actions and Applications. Summonses and pleadings, notices of motion and affidavits. Preparation for trial: Setting down, discovery, subpoenas. Judgment and the taxation of costs. Appeal and review.
- 6. Debt collection in the Magistrates court. Nature of collection work and organisation of collections department. Magistrates Court Act 32/1944. Procedures before judgment: Citation of parties describing causes of action, written offers and consents, the summonses. Taking judgment. Procedures after judgment: Section 65 procedures and possible orders and steps thereafter.

Section C

Legal instruments:

- Affidavits: Nature of, and examples of when required. Regulations for administration of oaths and affirmations.
- 2. Powers of attorney. General and special. Preparation of.
- 3. Underhand agreements. Nature of, typing and preparation of, examples.
- Notarial documents. The notary public, his qualifications and functions. Preparation of no-tarial documents with special reference to antenuptual contracts. Some examples of other common notarial documents.
- 5. Wills. Nature of and requirements for validity. Analysis of basic contents: Testamentary trusts, usufructs, fideicommissa, codicils.
- 6. The Stamp Duties Act 77/1968. Nature and payment of. Time period and penalties.

Section D:

Basic conveyancing

- Brief outline of the deeds office and its functions, and the Deeds Registries Act 47/1937, and regulations.
- The sequence of events, and preparation of the documentation involved, from deed of alienation to receipt of newly registered title, in a routine transfer of a residential erf between natural persons.
- Mortgage bonds. Nature of preparation of new mortgage bonds and cancellation of existing bonds.

Section E:

Practical lesson units:

Here the student is required, on receipt of relevant instructions, any incoming correspondence, documents, notes, tapes or prescribed forms, to open a file, type and prepare basic documentation and/or conduct routine procedures involved in the following:

- I. Legal correspondence;
- 2. Preparing a statement of Account;
- 4. Powers of attorney and affidavits;
- 5. A simple will;
- 6. A deed of sale, lease, antenuptual contract;
- 7. Standard documentation for a routine transfer;
- 8. Various forms of summons: Provisional Sentence, Ordinary, Rent Interdict;
- 8. A defended civil action;
- 9. An application for summary judgment;
- 10. A debt collection matter;
- 11. Default Judgment in terms of either Rule 12, Section 57 or Section 58.
- 13. Section 65
- 14. Execution: Warrant of Execution against Property, Emoluments Attachment Orders and Garnishee Orders.

LEGAL PRACTICE II CODE: 130303922

This subject comprises two modules, viz.

Legal Practice 201 (1303A7422) CONVEYANCING (LPRC211)

Legal Practice 202 (1303A7522) ADMINISTRATION OF ESTATES (LPRC211) SEMESTER ONE

Legal Practice 201 (1303A7422) CONVEYANCING

SEMESTER TWO

Legal Practice 202 (1303A7522) ADMINISTRATION OF ESTATES (LPRC221)

Although Legal Practice II comprises two modules, neither is a prerequisite of the other.

EXAMINATION: Module 1 1 x 3 hours

Module 2 1 x 3 hours

If a student passes the examination in each module, the student is credited with the subject. If a student fails a module but passes the other, the student carries the credit for the module passed until s/he passes the other module whereupon the student is credited with the subject.

SYLLABI

Module 1: Conveyancing

- Introduction. Real and personal rights. Registration of real rights in land and brief outline
 of the system in South Africa.
- 2. The deeds registry, its personnel and functions.
- 3. The Deeds Registries Act No 47/1937 and regulations. Deeds office practice and registrars' circulars.
- 4. The specialization and the organisation of the conveyancing department.
- 5. The subdivision of land. Minor subdivisions, establishment of townships

- The transfer of real rights to land. The casual requirement of registration and effect of this. Different methods of transfer.
- 7. Sale of land: Alienation of Land Act 68/1981. Deed of sale, instalment sale of land.
- 8. A routine transfer: Analysis of a deed of transfer and sequence of steps from deed of sale to delivery of newly registered deed of transfer.
- Other types of transfer: Estate, donation, partition and expropriation transfers.
 Transfers in terms of section 31, 33 and proviso to section 16 of Deeds Registries Act.
- 10. Certificates of registered and consolidated title.
- 11. Servitudes. Nature and various kinds of. Procedure for registration of.
- 12. Sectional Titles. Sectional Titles Act No 66/1971. Preparation of scheme and approval and registration thereof. Sequence of steps in the sale and transfer of a sectional title unit. The specialization's protocol.
- 13. Mortgage bonds. Nature of real rights created by. Analysis of contents of standard building society bond. Preparation and lodgement of, Disposal of cessions, part payments, release and substitutions.

Module 2: Administration of Estates

- 1. Brief explanation of the South African Law of Succession. Wills, types of, analysis of contents, testamentary trusts, fideicommissa, usufructs, codicils.
- 2. The Master's office, its personnel and functions.
- 3. Relevant legislation: The Administration of Estates Act No 66/1965, Wills Act, Estale Duty Act, Succession Act, Trust Monies Protection Act, Deeds Registries Act.
- 4. The executor. Nature and duties. Executor testamentary and dative.
- Reporting the estate and appointment of executor. Death notices, section 9(I)(a), inventory, acceptance of trust, security.
- 6. Procedure for winding up a solvent, testate deceased estate after receipt of letter of exec- utorship. Notice to debtors and creditors. Ascertaining value of estate assets for executors inventory, opening and operating estate banking account, dealing with claims against estate, completing estate duty return and liquidation and distribution account, with particular ref- erence to preparation, lodgement of, and dealing with Master's queries regarding estate account; specialization and transfer to beneficiaries and heirs, final requirements.
- 7. A brief note on intestate and insolvent estates.

MERCANTILE LAW | CODE: 130301012

EXAMINATION: I x 3-hour paper

DURATION: 32 weeks

YEAR MARK: Three tests are held during the year.

SYLLABI

SECTION A INTRODUCTION

The purpose of this section is to orientate the students with regard to the Law and give them the necessary background knowledge concerning the origin and administration of Law. Superficial knowledge is required for examination purposes.

CONTENT

The concept Law

Sources or origin of the SA Law, Common Law, judicial precedent, function and purpose of SA Law Reports, Custom.

Divisions of the SA Law is not expected that students should have an in depth knowledge of the various legal fields but they should have an idea about the nature of each field. A critical approach to the divisions is also not expected.

The judiciary in South Africa of courts (including special courts), Jurisdiction of courts and the various types of legal practitioners.

SECTION B PRINCIPLES OF THE LAW OF CONTRACT

The requirements of a valid contract Parties to the agreement

Void and voidable contracts

Obligations subject to time-clauses and conditions. Forms of breach of contract

Remedies for breach of contract

Transfer and termination of obligations and personal rights

SECTION C - LAW CONTRACTS OF PURCHASE AND SALE

The nature and information of the agreement

The rights and duties of the seller; remedies for breach the rights and duties of the buyer; remedies for breach Special contracts of the sale; Alienation of Land Act Sale by description and sample; CIF, FOR and FOB sales; Auctions

SECTION D - CREDIT ACT

The nature and formation of the agreement

Agreements subject to the National Credit Act, as amended

Provisions of the National Credit Act, with which the parties must comply

The provisions of the Act, directed to the protection of the Credit Provider and Credit Consumer respectively

SECTION E - LAW OF NEGOTIABLE INSTRUMENTS

A study of the Bills of Exchange Act, No. 34 of 1964, as amended with reference to various types of negotiable instruments (with particular emphasis on cheques)

Parties to negotiable instruments, excluding their liability

Formal requirements for negotiable instruments with special reference to cheques

The concepts of negotiability and transferability. Limitations on negotiability and transferability of cheques; Protection of bankers.

SECTION F

I. ELECTRONICS COMMUNICATIONS AND TECHNOLOGY ACT

It is important for students registered for this Diploma to have some knowledge of the law relating to computers. You will appreciate that this is an area of great development.

PERSONNEL MANAGEMENT | CODE: 041104112

EXAMINATION: I x 3-hour paper

SYLLABI - Instructional offering objectives:

- To introduce students to the psychological aspects of individual behaviour and social pro- cesses.
- 2. To introduce students to the responsibilities of personnel management and the realities of a career in personnel management

CONTENT

Section A: Individual behaviour

- 1. Individual differences
- 2. Nature of human abilities
- 3. Perception
- 4. Learning
- 5. Memory
- 6. Personality
- 7. Frustration and conflict
- 8. Stress, alcoholism, drug dependence

Section B: Social processes

- I. Attitudes
- 2. Role theory
- 3. Conformity
- 4. Groups
- 4.1 Group dynamics
- 4.2 Cohesiveness
- 5. Social perception

PERSONNEL MANAGEMENT II CODE: 041104222

EXAMINATION: I x 3-hour paper

SYLLABI

Instructional offering objectives:

To provide the student with the knowledge, skills and attitudes implied by the functions identified by the syllabus.

CONTENT

- 1. Introduction to organization theory
- 2. Manpower planning
- 3. Job analysis
- 4. Hiring
 - 4.1 Recruitment
 - 4.2 Selection
 - 4.3 Induction
- 5. Performance appraisal
- 6. Compensation
- 7. Maintenance and safety management

B TECH: OFFICE MANAGEMENT AND TECHNOLOGY ALL SUBJECTS ARE ASSESSED BY CONTINUOUS ASSESSMENT INFORMATION ADMINISTRATION IV

CODE: 60202006

SYLLABI MODULE I

Management Responsibilities/Information Systems in Business: Decisions, Surveys, Direction Business Strategy

Strategic Decision-making Systems and Business Processes the Internet and E-business Ethics, Information Security and Fraud Defences (Computer Related Fraud: Nature and methods)

Computer Security and Fraud Defences: Risk evaluation, defensive systems

Personal Computer Security: Links, Access Control, Backup, Viruses

Enterprise Architecture: Information, Infrastructure and Application Architecture Backup and recovery, Disaster Recovery and Information Security

Databases and Data Warehouses

Networks, Telecommunications and Mobile Technology

Globalization

MODULE 2

Decision making, systems modelling and support implementing management decision making

Organizational and social impact of management decision making Organizational Learning and Creativity

Entrepreneurship and Creativity

Promoting Effective

Communication

Information Richness and Communication

Media Communication Networks

Information Technology and Communication

LABOUR AND IMMATERIAL LAW CODE: 130305812 SYLLABI

I. PRIVATE LAW; LAW OF OBLIGATIONS

- 1.1 Law of Delict
- 1.1.1 Requirements for delictual liability
- 1.1.2 Vicarious liability: the employer is liable for actions of his employee
- 1.1.3 Unfair competition

1.2 Law of Contract

- 1.2.1 Basic principles for a valid contract
- 1.2.2 Contents of a contract
- 1.2.3 Contract of employment
- 1.2.4 Leases, lease-lend, mandate

2. CORPORATELAW

- 2.1 Basic differences between a company, close corporation, sole trader and partnership
- 2.2 Basic aspects of company law
- 3. LABOUR LAW
- 3.1 Basic principles
- 3.2 Legislation applicable e.g. Workmen's Compensation Act (injuries on duty)
- 3.3 Institutional bodies, their functions and powers
- 4. LAW OF IMMATERIAL PROPERTY
- 4.1 Nature, origin, rights and infringement thereof
- 4.1.1 Patents
- 4.1.2 Trade marks
- 4.1.3 Copyright
- 4.1.4 Computer software, videos, advertisements etc.

BUSINESS ADMINISTRATION IV CODE: 40205906 SYLLABI

I. STRATEGIC MANAGEMENT

- 1.1 Introduction to Strategic Management
- 1.2 Environmental considerations
- 1.3 Environmental analysis
- 1.4 Determining strategic objectives
- 1.5 Analysing strategic alternatives
- 1.6 Selecting corporate strategy
- 1.7 Implementing strategy
- 1.8 Evaluating and controlling performance

2. FINANCIAL MANAGEMENT

- 2.1 Introduction
- 2.2 Essential concepts for financial management
- 2.3 The time value of money
- 2.4 Risk and return
- 2.5 Financial statement analysis
- 2.6 Valuations
- 2.7 Investment decisions
- 2.8 Working capital
- 2.9 Credit policy and current asset management
- 2.10 Financing decisions
- 2.10.1 Sources of finance 2.10.2 The cost of capital

RESEARCH METHODOLOGY CODE: 229900012

Term One: Research basics Literature review

Term Two: Statistics Research Proposal

Term Three: Research Report on a mini research

OFFICE ADMINISTRATION: BEHAVIOURAL ASPECTS CODE: 200700412 SYLLABI

I. THE INDIVIDUAL

- 1.1 Foundations of Individual Behaviour
- 1.2 Attitudes and Job satisfaction
- 1.3 Personality and Values
- 1.4 Perception and Individual Decision Making
- 1.5 Motivation
- L.6 Emotions and Moods

2. THE GROUP

- 2.1 Foundations of Group Behaviour
- 2.2 Understanding Work Teams
- 2.3 Communication
- 2.4 Leadership
- 2.5 Power and Politics
- 2.6 Conflict and Negotiation

3. THE ORGANISATION

- 3.1 Foundations of Organisational Structure
- 3.2 Organisational Culture
- 3.3 Human Resource Policies and Practices
- 4 **PROJECT MANAGEMENT** –An introduction.

8. Diploma in Business and Information Management

Diploma in Business and Information Management: Dip (BIM) - SAQA ID NUMBER 97803 - 380 Credits

This is a three year qualification.

The purpose of this qualification is to develop students with specific core knowledge, skills and career training in Business and Information Management who become life-long learners and engaged citizens aspiring to pursue career employment and professional growth both locally and internationally. The student will be competent in administration and business applications programs. The Business and Information Management programme also enables a student to pursue career pathways in administration in the various business environments.

The qualified learner will have the competence to deliver an effective information service in a global environment towards meeting the requirements of clients in a diverse and changing society. Persons achieving this qualification will be able to supervise and manage in various business environments.

The student will be able to:

- Manage themselves, others and all business and management functions within the internal, external and global environment.
- Create and sustain a small business or entrepreneurial enterprise within the global context.
- Create strong and lasting customer relationships with internal and external customers pertaining to service excellence and quality within the business environment.
- To be able to work effectively with others as members of a team, group, organisation and community in being engaged citizens.
- Identify and solve problems and make decisions using critical and creative thinking within the business environment in the fields of Human Resource Management, Project Management and Law.

The Research Practice and Principles module which progresses from first year to third year will enable students to collect, analyse, organise and critically evaluate information.

The curriculum is designed to provide students with the ability to understand, research, interpret and implement business and information management principles and practices to help grow the student within the business environment both locally and globally. The design provides for the progression from year one to year three whereby research forms the underpinning principle.

The Entrepreneurship module will enable the student to be competent in developing an idea into a successful business and gain the necessary skills and knowledge base to grow and manage the business venture. Further to this, the Information Management and Technology module equips students with the necessary skills to be competent within the technology driven business environment.

Professional and personal growth outcome is addressed in the Business Principles and Management module, which enables the student to become engaged citizens.

The curriculum has been designed so that students develop a culture of continual learning and develop their full intellectual and human potential. The pedagogy and assessment supports the attainment of the outcomes within the qualification.

Exit Level Outcomes

- Manage themselves, others and all business and management functions within the internal, external and global environment.
- Gain advanced skills and knowledge required for the management of Information and support systems as well as the application of information processing within the business environment.
- Develop, evaluate and manage Human Resource practices and policies as well as build and maintain successful relationships in the home, community and workplace.
- Demonstrate knowledge of philosophy, tools, attitudes and skills in the field of Project Management.
- Gain knowledge of Research concepts, skills and techniques.in designing a proposal.
- Gain advanced knowledge, skills and competencies to analyse, interpret and calculate Accounting and Financial problems in the Business and Information field.
- Create and sustain a small business or entrepreneurial enterprise within the global context.

Graduate attributes

- 1. Critical and Creative thinkers who work independently and collaboratively
- Graduates work in diverse teams to solve problems through respectful communication, negotiation and cooperation to effect change.
- Graduates make decisions independently and/or collaboratively and take responsibility for the implications of such decisions. Understand how decisions can affect others and make ethically informed choices.
- 2. Knowledge Practitioners
- Graduates have an in-depth knowledge in the field of Business and Information Management, and an ability to apply that knowledge in practice.
- Graduates apply relevant management principles to their own work, as a member or leader in a team and manage projects in multidisciplinary environments.
- Graduates extend their knowledge through research, inquiry and reflection using relevant technology and acknowledging the work and ideas of others.
- 3. Effective Communicators
- Graduates demonstrate proficiency in communicating and presenting arguments and ideas effectively in oral and written forms and to diverse audiences.
- Graduates recognise the ethical considerations inherent in using various media for communication.
- 4. Culturally, Environmentally and Socially aware within a local and global context

- Graduates acknowledge and critically reflect upon personal ethical attitudes, decisions and conduct and act with integrity as part of local, national, global and professional communities.
- Graduates recognise and respect difference and diversity in work and social contexts and practise non-discriminatory attitudes in relation to culture, gender, religion, sexual orientation, identity and ability

5. Active and Reflective Learners

- Graduates will take active, personal responsibility for their learning to enhance their professional and personal life and career development.
- Graduates show initiative and self-motivation in relation to their learning.

2 Minimum Admission Requirements

In addition to the requirements of the General Rules (Rules G7 and G21 (b)), the minimum entrance requirement are:

credit subjects subjects, subjects, 'k' (excluding Life Orientation). English and English and sul Not more than two Languages. Language. (ii)	Compulsory Subjects	NSC	S	С	NCV
English (First Additional) Mathematics Mathematical Literacy Five other 20 SIX (6) best subjects, credit subjects, including including fur Corientation). Not more than two Languages. Not more than Language. Not more than Language. Language. E D SIX (6) best subjects, including including fur Corientation additional Language. (ii)		Rating	HG	SG	Nev
Mathematics 3 E C Mathematical Literacy Five other 20 SIX (6) best subjects, subjects, including including fur formation). Not more than two Languages. Mathematics E C SIX (6) best subjects, subjects, including including fur fur formation additional Language. English and Cone (I) One (I) including additional English and Language. Language. Language.	English (Home) or	3	E	D	50%
Mathematical Literacy Five other 20 SIX (6) best subjects, subjects, subjects, subjects, including fur for including fur for including subjects, additional two Languages. Mathematical Literacy 4 Five other 20 SIX (6) best subjects, subjects, subjects, including fur including fur fur including fur including fur including including fur including including including fur including including including and sull including additional two Languages. A credit subjects subjects, subjects, including includin	English (First Additional)	4	E	D	50%
Five other 20 SIX (6) best subjects,	Mathematics	3	E	С	
credit subjects, subjects, subjects, including fur orientation). Not more than two Languages. credit subjects subjects, subjects, including fur including fur orientation. English and English and One (I) including fur including fur including fur including and sull including	Mathematical Literacy	4			
co		credit subjects (excluding Life Orientation). Not more than	subjects, including English and One (1) additional	subjects, including English and One (I) additional	(i)At least 50 % in three fundamental subjects, including English: and (ii) At least 60 % in three compulsory vocational subjects.

3. Suitable Candidate Selection

All applicants must apply through the Central Applications Office (CAO).

Selection will be based on the ranking of applicants who meet the minimum requirements.

Preference will be given to applicants with the following subjects:

- Accounting
- Business Studies
- Economics
- Computer Related Subjects

4. Programme Structure

• The Diploma in Business and Information Management is a full time qualification and can be done over three years.

The table below shows the structure of the curriculum.

DIPLOMA in Busin	ess and Info	rmation	M anagen	nent					
Name of subject	Subject Code	Study Level	HEQSF Level	Module Credits	C/E*	Pre-Req.	Co-Req	Stream	Exam**
YEAR I Semester	I								
Business Principles and Management IA	BPRMIII	SPI	5	12	С	Nil		N/A	Yes
Information Management and Technology IA	IMTGIII	SPI	5	12	С	Nil	Nil		Yes

Communication I	CMON101	SPI	5	08	С	Nil	Nil		No
Private Law I	PVTLI0I	SPI	5	12	C	Nil	Nil		Yes
Research Practices and Principles I	RSPP101	SPI	5	12	C	Nil	Nil		Yes
Business	BSFD101	SPI	6	12	С	Nil	Nil		No
Fundamentals I									
(FGE)									
,									
YEAR I Semester									
Business Principles and Management IB	BPRM121	SP2	5	12	С	Nil	Nil		Yes
Information	IMTG121	SP2	5	12	С	Nil	Nil		Yes
Management and									
Technology IB		<u>L</u>							
Human Resource	HMRM101	SP2	6	12	С	Nil	Nil		Yes
Management I	DIEM: 0:	CDC		10	•	N III	N 111		
Project Management I	PJEM101	SP2	6	12	C	Nil	Nil		Yes
Cornerstone (IGE)	CSTN101	SP2	5	12	С	Nil	Nil		No
Name of	Subject		HEQSF		C/E*	Pre-Req.	Co-Req	Stream	Exam**
subject	Code	Level	Level	Credits			<u> </u>		
YEAR 2 Semester		Lcna		112	_	In :	IN 191	N 1/A	V
Business Principles and Management 2A	BPRM211	SP3	6	12	С	Business Principles and	Nil	N/A	Yes
and I lanagement 2A						Management I			
						(Module IA and			
						Module IB)			
Information	IMTG211	SP3	6	16	С	Information	Nil		Yes
Management						Management			
an						and Technology			
d Technology 2A						IA and IB			
Communication 2	CMON201	SP3	5	08	С	Communication I	Nil		Yes
Accounting and	ACFP101	SP3	6	12	С		Nil		Yes
Financial Principles									
1									
Business	BSFD201	SP3	6	12	C	Business	Nil		No
Fundamentals 2 (FGE)						Fundamentals I (fge)			
YEAR 2 Semester	2					(.9~)			
Business Principles	BPRM221	SP4	6	12	С	Business	Nil		Yes
and Management 2B						Principles and			
						Management I			
						(module IA and			
i	IMTG221	SP4	6	16	С	module IA) Information	Nil		Yes
Information		3F4	0	10	C	Management	IAII		162
Information Management	1111 0221					and Technology			
Information Management an	1111 0221								
Management an d Technology 2B						IA and IB			
Management an d Technology 2B Legal Practice I	LEGP101	SP4	6	16	E	IA and IB Human	Nil		Yes
Management an d Technology 2B Legal Practice I OR	LEGPIOI	SP4	6	16	E	IA and IB Human Resource	Nil		Yes
Management an d Technology 2B Legal Practice I OR Human Resource		SP4	6	16	E	IA and IB Human	Nil		Yes
Management an d Technology 2B Legal Practice I OR Human Resource Management 2	LEGPIOI	SP4	6	16	E	IA and IB Human Resource Management I	Nil		Yes
Management an d Technology 2B Legal Practice I OR Human Resource	LEGPIOI	SP4	6	16	Е	IA and IB Human Resource	Nil		Yes
Management an d Technology 2B Legal Practice I OR Human Resource Management 2 OR Project Management 2	LEGPI01 BPRM20 I PJEM201	SP4	6	16	E	IA and IB Human Resource Management I Project	Nil		Yes
Management an d Technology 2B Legal Practice I OR Human Resource Management 2 OR Project Management 2 Research Practices	LEGP101 BPRM20	SP4	6	16	E	IA and IB Human Resource Management I Project Management I Research	Nil Nil		Yes Yes
Management an d Technology 2B Legal Practice I OR Human Resource Management 2 OR Project Management 2	LEGPI01 BPRM20 I PJEM201					IA and IB Human Resource Management I Project Management I			

	HCDK101	SP4	6	08	С		Nil		No
Communicable Disease (IGE)									
Disease (IGE)									
Introduction to Sign	INSLI01	SP4	5	08	С	+	Nil	1	No
Language (IGE)									
N. C	C 1: 4	C. I	LIFOCE	MILI	C/F*	D D	C D	C.	- 44
Name of subject	Subject Code	Level	Level	Credits	C/E*	Pre-Req.	Co-Red	Stream	Exam
YEAR 3 Semester		Level	Level	Cicuits					
Business Principles		SP5	7	12	С	Business	Nil	N/A	Yes
and Management 3A						Principles and			
						Management 2A and B			
Information	IMTG311	SP5	7	12	С	Information	Nil		Yes
Management	3311	3. 3	ľ	1		Management			. 03
an						and Technology			
d Technology 3A						2A and B	ļ		.,
Conveyancing Practice	CNPI0I	SP 5	6	12	Е		Nil		Yes
OR	HRLM101								
Human Relations									
Management	CDMEIO								
OR Small Business	SBME101								
Management and									
Entrepreneurship									
Research Practices	RSPP301	SP5	6	08	С	Research	Nil		Yes
and Principles 3						Practices and			
Community	CMEPI0I	CDE		00	_	Principles 2	N I:I		Na
Community Engagement Project	CMEPIUI	SP5	6	08	С		Nil		No
Engagement Project (IGE)									
	ACFP201	SP5	6	12	С	Accounting and	Nil		Yes
Financial Principles						Financial Principles I			
The	TESPIOI	SP5	6	12	Е	i i incipies i	Nil		No
Entrepreneurship	1201101	3. 3	ľ	'-	_				. 10
Spirit (FGE)									
OR ICT Innovation and	INET I 0 I								
Emerging									
Technologies (FGE)			<u></u>		<u></u>		<u> </u>		
Name of subject	Subject				C/E*	Pre-Req.	Co-Red	Stream	Exam**
YEAR 3 Semester	Code	Level	Level	Credits			1		
Business Principles		SP6	7	12	С	I	Nil	N/a	Yes
and									
Managemen		l					1		
	IMTG321	SP6	7	12	С		Nil		Yes
Information						1	1		
Management								l l	
Management an	BIMPIOI	SP6	6	20	С	Business	Nil		No
Management an Business and Information		SP6	6	20	С	Principles and			No
Management an Business and Information Management		SP6	6	20	С	Principles and Management			No
Management an Business and Information		SP6	6	20	С	Principles and Management levels I & 2 and			No
Management an Business and Information Management		SP6	6	20	С	Principles and Management			No

						levels I & 2		
Total credits for Grade				,	".		.,,	
C = Compulsory; E = I	Elective; ** Su	bjects wit	thout NO	for exams a	re "Co	ntinuously Evaluat	:ed"	

5. Duration of Programme Offerings

• The minimum duration for Diploma in Business and Information Management is three years.

6. Promotion to a Higher Level/ Progression rules

- All modules would have a minimum pass mark of 50%.
- A student would not be able to attempt higher level modules before completing the prerequisite lower level module(s).
- In addition to the prerequisite, co-requisite and exposure requirements of the individual modules, the students need to:
- (a) Pass all 1st Year modules to progress to study period 6.
- (b) Pass the four major modules (Business Principles and Management 1, 2 and Information Management and Technology 1, 2) in 1st and 2nd Year in order to progress to third Year Semester 2 modules.
- A Minimum Progression rule (Readily available on the ITS):

The student shall pass and accumulate the minimum number of credits at the end of each year of registration, as indicated in the table below:

END OF YEAR	CREDITS
I	90
2	180
3	270
4	360

7. Unsatisfactory Academic Progress

- Students who do not meet the progression rules listed above, will be regarded as having Unsatisfactory Academic Progress.
- In order to progress from one study level to the next, a student would need to accumulate a minimum number of credits as indicated in above table. Students achieving below the threshold would be considered as making unsatisfactory academic progress and would be excluded:

8. Work Integrated Learning

- The Diploma in Business and Information Management have Work-Integrated Learning (WIL).
- The work-integrated learning takes place at third year level. The duration is four month (200 hours).
- The credit value is 20.
- Expected learning outcomes:

The student should be able to

- actively involve themselves in the training and reflect on the experience at the workplace;
- Possess and use analytical skills, cognitive and problem solving skills to conceptualize the experience at the workplace.
- Demonstrate decision making and problem solving skills in order to creatively use the new ideas gained from the experience.
- Effectively work within a team and demonstrate interpersonal skills in the workplace within the BIM environment.
- Organise and manage oneself and one's activities responsibly and effectively in an ethical and professional manner.
- communicate effectively using visual, basic mathematical and/or language skills in the modes of oral and/or written persuasion;
- Use technology responsibly, effectively and critically, showing responsibility towards the environment.
- Assessment methods Logbook/ individual reflective presentations/ portfolio of evidence, online assessments.
- Monitoring procedures Site visits/ supervisors report/ student reports.

9. Interruption of Studies

• Rule G1(5) applies to registration in an instructional programme. If, for whatever reason, the student does not register consecutively for every year/ semester of his/ her programme, the existing registration contract with the Institution will cease. Any re-admission will be at the discretion of the Institution and, if permitted, will be in accordance with the rules applicable at the time of re-admission.

10. Assessment rules

• Refer to the General Rules, G13 (k) - Assessment

II. Eligibility for Exams

- In addition to rule G12(1) a sub-minimum of 40% is required for the practical components of all subjects in which the semester mark is made up of theory and practical components.
- As per G12 rules

12. Academic Integrity

• Refer to General Rule G13 (1) (o) and (p).

13. General Education Modules

Stand-alone General Education modules will comprise of:

- Cornerstone 101
- 3 Electives General Educational modules
- 2 Compulsory Faculty General Education modules
- I Elective Faculty General Education modules

14. General Department Rules

- All fundamental and core modules are compulsory.
- Students must complete their four month Work Integrated Learning in Study period 6.

9 3. Unsatisfactory Academic Progress

- Students who do not meet the progression rules listed above, will be regarded as having Unsatisfactory Academic Progress, and will not be permitted to continue with the diploma unless an appeal to continue is upheld, (refer to G1 (8) for appeals).
- In order to progress from one study level to the next, a student would need to accumulate a minimum number of credits as indicated in above table. Students achieving below the threshold would be considered as making unsatisfactory academic progress and would be excluded:

4. Work Integrated Learning

Students will only be eligible for WIL placements in the second level of study after passing Library and Information Professional IA.

Students will only be eligible for WIL placements in the third level of study after passing Library and Information Professional IA & IB as well as Library and Information Professional 2A. Assessment methods: confidential reports; individual WIL reflective essays and reports; oral presentations and PowerPoint presentations (3rd year students)

Monitoring procedures: visits by academic staff/telephone interviews.

5. Interruption of Studies

• In accordance with Rule G21A(b), the minimum duration for this programme will be 3 years/ 6 semesters of registered study and the maximum duration will be 5 years/ 10 semesters of registered study. Should a student interrupt their studies by more than three (3) years, the student will need to apply to the department for permission to re-register and will need to prove currency of appropriate knowledge prior to being given permission to continue with registration.

6. Assessment rules

Refer to the General Rules, page 26, GI3 (K) – Assessment

7. Eligibility for Exams

In addition to rule G12(1) a sub-minimum of 40% is required for the practical components of all subjects in which the semester mark is made up of theory and practical components.

As per G12 rules.

8. Academic Integrity

• Refer to the DUT General Rules pertaining to academic integrity G13 (I) (o) – covering falsification of academic records, plagiarism and cheating. These will be enforced wherever to safeguard the worthiness of our qualifications, and the integrity of the Faculty of Accounting and Informatics at DUT.

9. General Education Modules

- Stand-alone General Education modules will comprise of:
- Cornerstone I0I
- 3 Compulsory Faculty General Education modules
- 2 Institutional General Education modules
- I Elective Faculty General Education module

	Advanced Diploma in Business and Inform	mation Management	
SAQA ID number	110795	HEQSF level	7
Total number of HEQSF credits	120	HEQSF Credits at each level	
CESM Category/Categories	04 Business, Economics and Management Studies		
Programme department	Department of Information and Corporate Management	Head of Department	Dr KS Ngwane
Purpose of the qualification	Purpose The primary purpose of the qualification is to build on and strengthen th Information Management. This qualification is thus most appropriate for an in-depth and systematic understanding of the contemporary underpi Information Management. This will equip students to be specialists an A secondary purpose is to enhance the development of research competer This will be achieved by deepening a student's understanding and know The student's ability to create, undertake and solve intricate practical ar suitable methods and techniques in Business and Information Manager institutional strategy to enhance postgraduate output.	or continuing with the professional develogening principles, knowledge-base, method professionals in business and information etencies in the student so as to prepare the ledge of theories, practices and methods in theory-related problems and activities,	pment of students via the incorporation of ds and applications in Business and on management and in related sectors. em for possible future postgraduate study. In Business and Information Management. Ithrough the selection and utilization of
Exit Level Outcomes	 Demonstrate detailed knowledge and understanding of various management environment. Apply research skills with the purpose of evaluating current practice related problems experienced within the Business and Apply knowledge of accounting and statistical principles and promot Apply discipline specific knowledge, skills, policies and promot Apply current information management concepts and pracmanagement software and tools. Apply knowledge of Labour and Industrial Relations, Advance and managing tasks within the Business and Information Mana Communicate effectively and efficiently with a range of audience accomplish a common goal. 	technologies, techniques and business rad Information Management environment. ractices and demonstrate skills of managine ethical behaviour in fostering specific Practices in managing within a business end Project Management or Small business agement environment.	methods in resolving theoretical and ang information effectively. To soften sional Practice. In a notion ment using the latest information as development in effectively implementing
Graduate attributes	 Critical and Creative thinkers who work independently and collabora Graduates work in diverse teams to solve problems through respe Graduates make decisions independently and/or collaboratively ar Understand how decisions can affect others and make ethically inf Knowledge Practitioners Graduates apply in-depth knowledge in practice, to their own work Multidisciplinary environments. Graduates extend their knowledge through research, inquiry and research. 	ctful communication, negotiation and cool and take responsibility for the implications of formed choices. Some a member or leader in a team and many and ma	of such decisions. anage projects in

ideas of others.

3. Effective Communicators

- Graduates demonstrate proficiency in ethically communicating and presenting arguments and ideas effectively in oral and written Forms to diverse audiences.
- 4. Culturally, Environmentally and Socially aware within a local and global context
- Graduates acknowledge and critically reflect upon personal ethical attitudes, decisions and conduct and act with integrity as part of local, national, global and professional communities.
- Graduates recognise and respect difference and diversity in work and social contexts and practise non-discriminatory attitudes in relation to culture, gender, religion, sexual orientation, identity and ability
- 5. Active and Reflective Learners
- Graduates will take active, personal responsibility for their learning to enhance their professional and personal life and career development, while demonstrating initiative and self-motivation in relation to their learning.

												ı	
Τ	SPI	Strategic Management	7	0401	STME401	16	0.133	С	N/A	N/A	N/A	N/A	N/A
Ι	SPI	Research Methodology	7	0401, 0603	REME401	12	0.1	С	N/A	N/A	N/A	N/A	N/A
Τ	SPI	Transformational and Change Management	7	040199	TRCM401	16	0.133	С	N/A	N/A	N/A	N/A	N/A
Τ	SPI	Accounting and Statistics	7	0402, 041002	ACST401	16	0.133	С	N/A	N/A	N/A	N/A	N/A
I	SP2	Information Management and Technology 4	7	0401, 0603	IMTE401	16	0.133	С	N/A	N/A	N/A	N/A	N/A
	SP2	Professional Practice	7	040199	PROP401	16	0.133	С	N/A	N/A	N/A	N/A	N/A
I	SP2	Leadership and Systems Thinking Management	7	041001	LETS401	16	0.133	С	N/A	N/A	N/A	N/A	N/A
I	SP2	Labour and Industrial Relations OR	7	120311,	LIAR401	12	0.1	Е	N/A	N/A	N/A	N/A	N/A
Ι	SP2	Advanced Project Management OR	7	040110	APRN401	12	0.1	E	N/A	N/A	N/A	N/A	N/A
Τ	SP2	Small Business Development	7	0405	SBUD401	12	0.1	Е	N/A	N/A	N/A	N/A	N/A

	Postgraduate Diploma in Business and Inform	ation Management								
SAQA ID number	111385	HEQSF level	8							
Total number of HEQSF credits	120	HEQSF Credits at each level	120 at 8							
CESM Category/Categories	04 Business, Economics and Management Studies	nomics and Management Studies								
Programme department	Department of Information and Corporate Management	Heads of Department	Dr KS Ngwane							
	The Postgraduate Diploma in Business and Information Management serve	es to intensify and strengthen the stud	lent's knowledge in the discipline. The							
	primary purpose of the Postgraduate Diploma in Business and Information	Management is to enable students an	nd working professionals to embark on							
	advanced reflection and growth in their chosen field. This is achieved by m	eans of an intellectual expansion of cu	urrent theory and discourse as well as							
	application and research methods in business and information managemen	t. The graduating student will have the	competence to supervise and manage an							
	effective information service in varied but specialized business environmen	ts within a dynamic society. The curric	culum has been specifically designed to							
	enrich students with an extensive knowledge of business and management, together with a strong information technology component that will provide									
Purpose of the qualification	students with a competitive advantage over other qualifications and institutions.									
	A secondary purpose is to enhance the development of research competer will be achieved by deepening a student's understanding and knowledge of ability to create, undertake and solve intricate practical and theory-related techniques in Business and Information Management, will be developed enhance postgraduate output.	f research methodology in Business a problems, through the selection and u	nd Information Management. The student's utilization of suitable research methods and							
	Demonstrate knowledge of and engage information technologies and business strategies relevant to organization behaviour, both locally and globally,									
	to identify and solve problems and make decisions using critical and creative thinking within the local and global economies. The outcome is addressed									
	in the following modules:									
	Interrogate multiple sources of knowledge and evaluate knowledge and processes of knowledge production in order to develop creative responses to									
Exit Level Outcomes	problems and issues to conduct research projects wihin the business environment. The outcome is addressed in the following modules:									
	Evaluate and manage the broader social, cultural and environmental issues while effectively managing roles and relationships within the organization.									
	This outcome is addressed in the Organisational Behaviour module.									
	Demonstrate crucial cost and financial management knowledge and s	skills to expertly plan, analyse and cor	ntrol operations relevant in the workplace in							
	a responsible and accountable manner. The outcome is addressed in	the Business Finance module.								
	Analyse legal problems related to general business law in order to ma	nage effective relationships and cond	uct legal research. The outcome is							

	addressed in the following modules:
	Present and communicate academic, professional or occupational ideas and texts effectively to a range of audiences, both internal and external to an
	organisation, offering creative insights, interpretations and solutions to problems individually or within a team.
	 Critical and Creative thinkers who work independently and collaboratively Graduates work in diverse teams to solve problems through respectful communication, negotiation and cooperation to effect change. Graduates make decisions independently and/or collaboratively and take responsibility for the implications of such decisions. Understand how decisions can affect others and make ethically informed choices.
	2. Knowledge Practitioners
	 Graduates have an in-depth knowledge in the field of Business and Information Management, and an ability to apply that knowledge in practice.
	 Graduates apply relevant management principles to their own work, as a member or leader in a team and manage projects in multidisciplinary environments.
	 Graduates extend their knowledge through research, inquiry and reflection using relevant technology and acknowledging the work and ideas of others.
Graduate attributes	3. Effective Communicators
	 Graduates demonstrate proficiency in communicating and presenting arguments and ideas effectively in oral and written forms and to diverse audiences.
	Graduates recognise the ethical considerations inherent in using various media for communication.
	4. Culturally, Environmentally and Socially aware within a local and global context
	 Graduates acknowledge and critically reflect upon personal ethical attitudes, decisions and conduct and act with integrity as part of local, national, global and professional communities.
	 Graduates recognise and respect difference and diversity in work and social contexts and practise non-discriminatory attitudes in relation to culture, gender, religion, sexual orientation, identity and ability Active and Reflective Learners
	 Graduates will take active, personal responsibility for their learning to enhance their professional and personal life and career development. Graduates show initiative and self-motivation in relation to their learning.

SP1	Information Management and Technology 5	8	0603, 0605	IMTA501	24	0.2	С	N/A	N/A	N/A	NA	N/A		
SP1	Research Methods and Procedures	8	0401, 0603	RMPR501	32	0.267	С	N/A	N/A	N/A	NA	N/A		
SP1	Organisational Behaviour	8	040199	ORBE501	16	0.134	С	N/A	N/A	N/A	N/A	N/A		
SP2	Business Communication Technology	8	0603, 0605	BCTE501	16	0.133	С	N/A	NA	N/A	N/A	N/A		
SP2	Global Business Environment	8	040901	GLBE501	16	0.133	С	N/A	N/A	N/A	N/A	N/A		
SP2	Business Law or	8	040101	BULA501	16	0.133	Е	N/A	N/A	N/A	N/A	N/A		
SP2	Business Finance	8	040103	BUFI501	16	0.133	E	N/A	N/A	N/A	N/A	N/A		

	Doctor of Philosophy in Business and Inform	ation Management	
SAQA ID number	ТВА	HEQSF level	10
Total number of HEQSF credits	360	HEQSF Credits at each level	360
CESM Category/Categories	04 Business, Economics and Management Studies		
Programme department	Department of Information and Corporate Management	Head of Department	Dr KS Ngwane
Purpose of the qualification	Purpose: The purpose of the Doctor of Philosophy: Business and Informatic through students who undertake independent, novel and original intended that the students will contribute to knowledge, procedure and will submit original theses reporting the results of the research. Contribute to the development of a high level of critical, researelated areas through analysis of new information, at the higher Promote the application of specialist knowledge and theory in theoretical, procedural and systemic problems. Enhance the pool of academics and professionals with the conadvancement in Business and Information Management and research.	research within a Business and Ires and systems in Business and Inform. Successful completion of this quarch-based knowledge in Business a lest level critically reflexive, creative and no appetencies and critical intellectual a lated areas.	nformation Management context. It is rmation Management and related areas alification will: and Information Management and evel ways to address complex abilities to ensure academic
Exit Level Outcomes	 Do research independently and produce an original contributi and related fields. Full Research Thesis 	on to the body of knowledge in Bu	isiness and Information Management

- 1. Critical and Creative thinkers who work independently and collaboratively
 - Graduates work in diverse teams to solve problems through respectful communication, negotiation and cooperation to effect change.
 - Graduates make decisions independently and/or collaboratively and take responsibility for the implications of such decisions. Understand how decisions can affect others and make ethically informed choices.
- 2. Knowledge Practitioners
 - Graduates have an in-depth knowledge in the field of Business and Information Management, and an ability to apply that knowledge in practice.
 - Graduates apply relevant management principles to their own work, as a member or leader in a team and manage projects in multidisciplinary environments.
 - Graduates extend their knowledge through research, inquiry and reflection using relevant technology and acknowledging the work and ideas of others.
- 3. Effective Communicators
 - Graduates demonstrate proficiency in communicating and presenting arguments and ideas effectively in oral and written forms and to diverse
 audiences.
 - Graduates recognise the ethical considerations inherent in using various media for communication.
- 4. Culturally, Environmentally and Socially aware within a local and global context
 - Graduates acknowledge and critically reflect upon personal ethical attitudes, decisions and conduct and act with integrity as part of local, national, global and professional communities.
 - Graduates recognise and respect difference and diversity in work and social contexts and practise non-discriminatory attitudes in relation to culture, gender, religion, sexual orientation, identity and ability
- 5. Active and Reflective Learners
 - Graduates will take active, personal responsibility for their learning to enhance their professional and personal life and career development.
 - Graduates show initiative and self-motivation in relation to their learning.

										Gene	ral Educatio	n Then	ne	
Year of study (1, etc.)	Study Period (SP)	Мс	odule title	HESQF Level of module (5-9)	CESM (at module level)	Module code	SAQA Credit for the module		Compulsory or Elective	Theme Introduced [I]; Reinforced [R]; Assessed [A]	Credits for the Gen Ed theme			
												W	QR	KZN
1	N/A	Doctor of Philosophy Thesis in Business and Information Management		10	0401, 0603, 0605	THBN511	360	360	С	N/A	None	N/A	N/A	N/A
2	N/A	Doctor of Philosophy Thesis in Business and Information Management Subsequent Year		10	0401, 0603, 0605	THBN521	360	360	С	N/A	None	N/A	N/A	N/A
3	N/A	Doctor of Philosophy Thesis in Business and Information Management Subsequent Year		10	0401, 0603, 0605	TBC	360	360	С	N/A	None	N/A	N/A	N/A
TOTA	AL CREDIT	S FOR	SAQA 3	360	ŀ	HEMIS	3							
	THE YEAR				MU	ST BE 1								

E&OE