

2021 HANDBOOK
CLOTHING & TEXTILE STUDIES

 DUT
DURBAN
UNIVERSITY OF
TECHNOLOGY

 FACULTY OF
APPLIED
SCIENCES

HANDBOOK FOR 2021

FACULTY OF APPLIED SCIENCES

DEPARTMENT of CLOTHING AND TEXTILE STUDIES

The above department offers two programmes

**CLOTHING MANAGEMENT and
TEXTILE TECHNOLOGY**

This handbook offers information on both programmes

IMPORTANT NOTICES

- Your registration is in accordance with all current rules of the Institution. If, for whatever 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 permitted, will be in accordance with the rules applicable at that time.
- The rules in this departmental handbook must be read in conjunction with the General Rules (G Rules) contained in the DUT General Handbook for Students as well as the relevant Study Guides.
- With respect to an appeal, your attention is specifically drawn to Rules GI (8) and (9), and to the process of dealing with students issues.

STRATEGIC DIRECTION (2015-2019)

FACULTY OF APPLIED SCIENCES

[Educate. Engage. Innovate.]

VISION

Leading innovation through science and technology

MISSION STATEMENT

- Educate students
- Generate new scientific knowledge
- Engage communities

VALUES

1. **Accountability:** We take ownership of all activities, resources and tasks required of us. We deliver on our promises and responsibilities.
2. **Integrity:** We adhere to moral standards and principles. We are transparent and consistent in all our actions, and lead by example.
3. **Dedication:** We are committed to achieving our goals and expectations.
4. **Professionalism:** We operate within clear boundaries with respect to our code of conduct.
5. **People Oriented:** We are committed to sustaining the morale and holistic development of staff and student. We value diversity in all forms.

DEPARTMENT OF CLOTHING AND TEXTILE STUDIES

VISION

Leading Textile Science and Apparel Technology Scholarship for Global Competitiveness.

MISSION STATEMENT

To educate and produce professional and well trained graduates in Textile Science and Apparel Technology, through:

1. Quality Teaching and Learning
2. Research, Engagement and Partnerships, and
3. Entrepreneurship

VALUES

Integrity, Commitment, Accountability, Fairness, Professionalism, Compassion

CONTENTS

	Page
1. DEPARTMENTAL & FACULTY CONTACT DETAILS	1
2. DEPARTMENTAL STAFFING	2
3. QUALIFICATIONS OFFERED BY THE DEPARTMENT	3
A. CLOTHING MANAGEMENT	
4 DIPLOMA: CLOTHING MANAGEMENT (DICLMI)	4
4.1 Programme Structure	4
4.2 Programme Information	5
4.2.1 Academic Integrity	5
4.2.2 Code of Conduct for Students	5
4.2.3 Attendance	5
4.2.4 Work Integrated Learning (WIL)	5
4.2.5 Assessment and Moderation	5
4.2.6 Employment Opportunities	6
4.2.7 Registration Periods	6
4.3 Programme Rules	6
4.3.1 Minimum Admission Requirements	6
4.3.2 Selection Criteria	7
4.3.3 Pass Requirements	7
4.3.4 Exclusion Rules	7
4.3.5 Interruption of Studies	7
4.3.6 Work Integrated Learning Rules	8
4.3.7 Code of Conduct	8
4.3.8 Attendance and Assessment	8
4.3.9 Health and Safety	8
4.3.10 General Education Modules	8
5. NATIONAL DIPLOMA: CLOTHING MANAGEMENT (NDCLM2)	9
5.1 Programme Structure	9
5.2 Programme Information	9
5.2.1 Academic Integrity	9
5.2.2 Code of Conduct for Students	9
5.2.3 Attendance	10
5.2.4 Work Integrated Learning (WIL)	10
5.2.5 Assessment and Moderation	10
5.2.6 Employment Opportunities	10
5.2.7 Registration Periods	10
5.2.8 Modularisation	10
5.3 Programme Rules	11
5.3.1 Minimum Admission Requirements	11
5.3.2 Selection Criteria	12
5.3.3 Pass Requirements	12
5.3.4 Re-registration Rules	12

5.3.5	Exclusion Rules	12
5.3.6	Interruption of Studies	12
5.3.7	Work Integrated Learning Rules	13
5.3.8	Code of Conduct	13
5.3.9	Attendance and Assessment	13
5.3.10	Health and Safety	13
6.	NATIONAL DIPLOMA: CLOTHING MANAGEMENT (EXTENDED CURRICULUM) (NDCTFI)	13
6.1	Programme Structure	14
6.2	Programme Information	14
6.3	Programme Rules	14
6.3.1	Minimum Admission Requirements	14
6.3.2	Selection Criteria	15
6.3.3	Pass Requirements	15
6.3.4	Re-registration Rules	15
6.3.5	Exclusion Rules	15
6.3.6	Interruption of Studies	15
6.3.7	Work Integrated Learning Rules	15
6.3.8	Code of Conduct	15
6.3.9	Attendance and Assessment	15
6.3.10	Health and Safety	15
7.	ADVANCED DIPLOMA: CLOTHING MANAGEMENT (BTCLMTI)	15
7.1	Programme Structure	16
7.2	Programme Information	16
7.2.1	Academic Integrity	16
7.2.2	Assessment and Moderation	16
7.2.3	Registration Periods	16
7.3	Programme Rules	16
7.3.1	Minimum Admission Requirements	16
7.3.2	Selection Criteria	17
7.3.3	Pass Requirements	17
7.3.4	Re-registration Rules	17
7.3.5	Duration of Programme Offerings	17
7.3.6	Exclusion Rules	17
7.3.7	Interruption of Studies	17
7.3.8	Attendance and Assessment	17
8.	BACHELOR OF TECHNOLOGY: CLOTHING MANAGEMENT (BTCLMTI)	18
8.1	Programme Structure	18
8.2	Programme Information	18
8.3	Programme Rules	18
8.3.1	Minimum Admission Requirements	18

8.3.2	Selection Criteria	18
8.3.3	Pass Requirements	18
8.3.4	Re-registration Rules	18
8.3.5	Exclusion Rules	18
8.3.6	Interruption of Studies	18
B.	TEXTILE TECHNOLOGY	
9.	DIPLOMA: TEXTILE TECHNOLOGY (DITXT1)	19
9.1	Programme Structure	20
9.2	Programme Information	20
9.2.1	Academic Integrity	20
9.2.2	Assessment and Moderation	21
9.2.2	Registration Periods	21
9.3	Programme Rules	21
9.3.1	Minimum Admission Requirements	21
9.3.2	Selection Criteria	22
9.3.3	Pass Requirements	22
9.3.4	Promotion to a Higher Level	22
9.3.5	Exclusion Rules	22
9.3.6	Interruption of Studies	22
9.3.7	Attendance and Assessment	23
9.3.8	General Education Modules	23
10.	BACHELOR OF APPLIED SCIENCE: TEXTILE SCIENCE (BASTX1)	23
10.1	Programme Structure	24
10.2	Programme Information	25
10.2.1	Academic Integrity	25
10.2.2	Assessment and Moderation	25
10.2.3	Registration Periods	25
10.3	Programme Rules	25
10.3.1	Minimum Admission Requirements	25
10.3.2	Selection Criteria	26
10.3.3	Pass Requirements	26
10.3.4	Promotion to a Higher Level	26
10.3.5	Exclusion Rules	26
10.3.6	Interruption of Studies	26
10.3.7	Attendance and Assessment	26
10.3.8	General Education Modules	27
11.	NATIONAL DIPLOMA: TEXTILE TECHNOLOGY (NDTXT2)	27
11.1	Programme Structure	28
11.2	Programme Information	29
11.2.1	Academic Integrity	29
11.2.2	Code of Conduct for Students	29

11.2.3	Attendance	29
11.2.4	Work Integrated Learning (WIL)	29
11.2.5	Assessment and Moderation	29
11.2.6	Employment Opportunities	29
11.2.7	Registration Periods	30
11.2.8	Short Courses	30
11.3	Programme Rules	30
11.3.1	Minimum Admission Requirements	30
11.3.2	Selection Criteria	31
11.3.3	Pass Requirements	31
11.3.4	Re-registration Rules	31
11.3.5	Exclusion Rules	31
11.3.6	Interruption of Studies	31
11.3.7	Work Integrated Learning Rules	31
11.3.8	Code of Conduct	32
11.3.9	Attendance and Assessment	32
11.3.10	Health and Safety	32
12.	NATIONAL DIPLOMA: TEXTILE TECHNOLOGY (EXTENDED CURRICULUM) (NDTTFI)	33
12.1	Programme Structure	34
12.2	Programme Information	35
12.3	Programme Rules	35
12.3.1	Minimum Admission Requirements	35
12.3.2	Selection Criteria	35
12.3.3	Pass Requirements	35
12.3.4	Re-registration Rules	35
12.3.5	Exclusion Rules	35
12.3.6	Interruption of Studies	35
12.3.7	Work Integrated Learning Rules	36
12.3.8	Code of Conduct	36
12.3.9	Attendance and Assessment	36
12.3.10	Health and Safety	36
13.	ADVANCED DIPLOMA IN TEXTILE TECHNOLOGY (ADTXTI)	36
13.1	Programme Structure	36
13.2	Programme Information	37
13.2.1	Assessment and Moderation	37
13.2.2	Registration Periods	37
13.3	Programme Rules	37
13.3.1	Minimum Admission Requirements	37
13.3.2	Selection Criteria	38
13.3.3	Pass Requirements	38
13.3.4	Promotion to a Higher Level	38

13.3.5	Duration of Programme Offerings	38
13.3.6	Exclusion Rules	38
13.3.7	Interruption of Studies	38
13.3.8	Attendance and Assessment	38
14.	BACHELOR OF TECHNOLOGY: TEXTILE TECHNOLOGY (BTTXTI)	39
14.1	Programme Structure	39
14.2	Programme Information	39
14.3	Programme Rules	39
14.3.1	Minimum Admission Requirements	39
14.3.2	Selection Criteria	39
14.3.3	Pass Requirements	39
14.3.4	Re-registration Rules	39
14.3.5	Exclusion Rules	40
14.3.6	Interruption of Studies	40
15.	SERVICED SUBJECTS	40
16.	SHORT COURSES	40
17.	SUBJECT CONTENT	40
17.1	National Diploma: Clothing Management	40
17.2	Bachelor of Technology: Clothing Management	43
17.3	National Diploma: Textile Technology	44
17.4	Bachelor of Technology: Textile Technology	47

I. DEPARTMENTAL & FACULTY CONTACT DETAILS

All departmental queries to:

Secretary:	Ms Reshma Sewpersadh
Tel No:	(031) 373 2003
Facsimile No:	031 373 2876
Email:	reshmas@dut.ac.za
Location:	Steve Biko Campus; S6 Level 4

All Faculty queries to:

Faculty Officer:	Ms G Shackleford
General Enquiries No:	031 373 2506
Facsimile No:	031 373 2175
Email:	dutfas@dut.ac.za
Location:	Block S4 Level 3, Steve Biko Campus

Faculty Assistant:	
General Enquiries No:	031 373 2717
Facsimile No:	031 373 2175
Email:	jessican@dut.ac.za
Location:	Block S4 Level 3, Steve Biko Campus

Executive Dean:	Prof S Singh
Executive Dean's Secretary:	Ms N Naidoo
Telephone No:	031 373 2720
Facsimile No:	031 373 2724
Email:	dutfas@dut.ac.za
Location:	Between Block S6 and S7, Level 4, Steve Biko Campus

2. DEPARTMENTAL STAFF

Head of Department	Dr A Fassihi, PhD Textile Science (NMU), M Text (Eng) (MSU)
Senior Lecturer	Mr A Judd, MSc: Textile Tech (UMIST); BSc: Eng, Mech (UND)
Lecturers	Ms K Williamson, MAA : Fashion (DUT) Ms S Harilal, MSc: Textile Science (NMU), BTech: Textile Tech (DUT) Textile Vacant Post (T302) Clothing Vacant Post (F108)
Junior Lecturer	Ms C Mthembu, BTech Clothing Management; NDip Clothing Management (DUT)
Technician	Ms P Govender, ND: Org & WS (MLS), BTech: Clothing Management (DUT)
Technical Assistants	Ms. D Hlengwa: BTech: Textile Tech (DUT) Mr. LE Ntuzela: BTech: Textile Tech (DUT) Mr NV Mtuntose; NDip Clothing Management (DUT)
Secretary	Ms R Sewpersadh, BTech: Management (DUT)

3. QUALIFICATIONS OFFERED BY THE DEPARTMENT

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

- Diploma
- National Diploma (ND)
- Bachelor of Science (BSc)
- Advanced Diploma (AD)
- Bachelor of Technology (BT)

Qualification	Qualification Code	Important dates	SAQA NLRD ID
A. CLOTHING MANAGEMENT			
Diploma: Clothing Management	DICLM1	Commencement Jan 2020	105108
ND: Clothing Management	NDCLM2	TBA	72218
ND: Clothing Management (ECP)	NDCTF1	Commencement Jan 2016	72218
Advanced Diploma: Clothing Management	TBA	TBA	TBA
B Tech: Clothing Management	BTCLM1	Reintroduced Jan 2015	72120
B. TEXTILE TECHNOLOGY			
Dip: Textile Technology	DITXT1	1st offered Jan 2017	98918
Dip: Textile Technology (ECP)	DITXF1	1st offered Jan 2017	98918
Bachelor of Applied Science: Textile Science	BASTX1	First offering in Jan 2020	97809
ND: Textile Technology	NDTXT2	Final year offered 2020	72267
ND: Textile Technology (ECP)	NDTTF1	1st offered Jan 2013 Final year offered 2020	72267
Advanced Diploma in Textile Technology	ADTXT1	First offering in Jan 2020	111315
B Tech: Textile Technology	BTTXT1	Reintroduced Jan 2016 Final year offered 2020	72264

A. CLOTHING MANAGEMENT

4. DIPLOMA: CLOTHING MANAGEMENT (DICLMI)

Purpose of Qualification

The qualification in Clothing Management is designed to prepare individuals for a wide range of specialist career opportunities in the apparel and related industries, retail sector and the informal sector. This qualification develops students' knowledge and skills relating to the technology of sewn products. This includes design development and production through to sales, as well as the management and business skills required for a career in the apparel value chain.

4.1 Programme Structure (3 Year)

Code	Module Offering	Semester	Compulsory/ Elective	Assessment Method	SAQA Credits	NQF Level	Prerequisite Modules
PRTE101	Product Technology 1A	1	C	CA	12	5	
TEXT101	Textiles 1	1	C	CA	8	5	
PATT101	Patternmaking 1A	1	C	CA	8	5	
BUMA101	Business Management 1A	1	C	CA	8	5	
CSTN101	Cornerstone 101 (IGE)	1	C	CA	12	5	
ASWL101	Applied Science and Wellness (FGE)	1	E	CA	12	5	
PRTE102	Product Technology 1B	2	C	CA	16	5	Product Technology 1A; Textile 1A
PATT102	Patternmaking 1B	2	C	CA	12	5	Patternmaking 1A
OPMA101	Operations Management 1	2	C	CA	12	5	
BUMA102	Business Management 1B	2	C	CA	12	5	
ICTL101	Information & Communication Technology Literacy & Skills (IGE)	2	E	CA	8	5	
PRTE201	Product Technology 2A	1	C	CA	16	6	Product Technology 1B, Patternmaking 1B
TEXT201	Textiles 2A	1	C	CA	8	6	Textiles 1
OPMA201	Operations Management 2A	1	C	CA	16	6	Operations Management 1
BUMA201	Business Management 2	1	C	CA	8	6	
ASSD101	Applied Science For Sustainable Development	1	C	CA	12	6	
PRTE202	Product Technology 2B	2	C	CA	12	6	
TEXT202	Textiles 2B	2	C	CA	12	6	
PATT201	Patternmaking 2	2	C	CA	8	6	
OPMA202	Operations Management 2B	2	C	CA	20	6	
ITCH101	Introduction to Technopreneurship (IGE);	2	E	CA	8	5	

PRTE301	Product Technology 3A	I	C	CA	16	6	Product Technology 2B
OPMA301	Operations Management 3A	I	C	CA	8	6	Operations Management 2B
BUMA301	Business Management 3A	I	C	CA	8	6	
RESY301	Retail Systems	I	C	CA	16	6	
RASS101 ASCE101	Choice of 1 of the following electives (FGE): • Role of Applied Science in Society • Community Development & Engagement	I	E	CA	12	6	
PRTE302	Product Technology 3B	2	C	CA	16	6	
PRTP301	Product Technology Project	2	C	CA	16	6	
OPMA302	Operations Management 3B	2	C	CA	8	6	
BUMA301	Business Management 3B	2	C	CA	12	6	
TENE101 GENV101	Choice of 1 of the following electives (IGE): • The Entrepreneurial Edge • The Global Environment	2	E	CA	8	6	

KEY:

* CA = Continuous Assessment

These modules are final level modules.

FGE = Faculty General Education Module,

IGE = Institutional General Education Module

4.2. PROGRAMME INFORMATION

This information must be read in conjunction with the programme rules that follow.

4.2.1 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 necessary to safeguard the worthiness of our qualifications, and the integrity of the Faculty of Applied Sciences at DUT.

4.2.2 Code of Conduct for Students

A professional code of conduct pertaining to behaviour, appearance, personal hygiene and dress shall apply to all students registered with the Faculty of Applied Sciences, at all times. Refer to Programme Rule 4.3.8 below.

4.2.3 Attendance

Students are expected to attend all planned academic activities as these are designed to provide optimal support for the required competency. Students are expected to be punctual for all academic activities. Penalties may be applied for late or poor attendance.

4.2.4 Work Integrated Learning (WIL)

There is no formal WIL placement. Industry visits and industry orientated projects are incorporated into the programme. Students are encouraged and assisted where possible to seek and find work experience in apparel manufacturing environments during vacation periods.

4.2.5 Assessment and Moderation

Students are expected to work steadily through the period of registration in order to achieve the highest results possible.

- All modules in this programme are assessed using 100% coursework. This is called continuous assessment and as such has no final examination/s nor supplementary examination/s opportunities. Opportunities for reassessment are provided for students who fail assessments. These are stipulated in the relevant study guides.
- Assessment information is listed under each module at the back of this handbook.

- Assessments could include a variety of testing methods including, but not limited to, written tests, oral tests, theoretical and/or practical assessments, group work and assignments.
- Assignments must be handed personally to the lecturer who will record their receipt. Late submission may be penalised.
- Moderation follows the DUT Assessment Policy stipulations.

Refer to Programme Rule 4.3.9 below.

4.2.6 Employment Opportunities

There are job opportunities in the apparel and other related industries for graduates in management, product development, production, work study, planning, quality, garment technology and other areas. Employment in South Africa is available in four main industrial areas - formal manufacturers (established apparel manufacturers), informal sector (small to micro enterprises and entrepreneurs), retail (centralized buying and store management), and allied industries (footwear, training, selling equipment and computers). Opportunities also exist for self-employment. Graduates can pursue further qualifications in management, entrepreneurship, retail, quality or education.

4.2.7 Registration

Single registration will occur in January with all subjects for the year added.

4.3 PROGRAMME RULES

4.3.1 Minimum Admission Requirements

In addition to DUT Rule G7, the following minimum entrance requirements and the selection criteria outlined in Rule 4.3.2 will apply for applicants with reference to:-

4.3.1.1 Academic Achievement

In line with the above, the applicants' school leaving academic achievement must comply with one of the following certificates, including the subjects at the stated minimum ratings as outlined in the table below:

- A National Senior Certificate (NSC) with endorsement for a diploma/degree:
- A Senior Certificate (SC):
- A National Certificate Vocational (NCV) Level 4 with statutory requirements for a diploma:

Compulsory Subjects	NSC	SC		NCV
	Rating	HG	SG	
English	3	E	C	50%
3 Additional recognised 20 credit subjects (maximum of one additional language)	3	E	C	

4.3.1.2 Admission Requirements based on Work Experience, Age and Maturity; and Recognition of Prior Learning

The DUT Rules G7(3), and G7(8) respectively, will apply.

4.3.1.3 Admission of International Applicants

The DUT's Admissions Policy for International Students and DUT Rules G4 and G7(5) will apply.

International applicants must meet the equivalent of programme minimum entrance requirements as stated above.

4.3.1.4 Admission of Applicants from other Institutions

In addition to the relevant DUT Rules a transferring applicant will only be accepted if there are places available and the student has met the applicable entrance requirements of the university.

4.3.2 Selection Criteria

In addition to the Minimum Admission Requirements (Rule 4.3.1), the following selection process will determine acceptance into the programme:

- All applicants must apply through the Central Applications Office (CAO).
- Initial shortlisting for selection is based on the applicant's academic performance in Grade 12 (Grade 11 or Grade 12 trial marks will be used for current matriculants).
- Applicants who meet the above criteria will be:
 - a) invited to undergo placement testing and will be invited to attend an interview
 - b) ranked based on performance according to the table below:-

Assessment	Weighting
Academic Achievement - Average percentage of all relevant subjects	40%
Placement Test	40%
Interview	20%

- Selection will be based on the ranking of applicants who meet the minimum requirements as well as available places (refer to DUT Rule G5).

Provisional acceptance is given to selected applicants awaiting National Senior Certificate (NSC) or National Certificate (Vocational) (NCV) results. If the final results do not meet the minimum entrance requirements, this provisional acceptance will be withdrawn.

4.3.3 Pass Requirements

The DUT Rules G12, G14 and G15 apply.

4.3.4 Exclusion Rules

In addition to DUT Rule G17, a student in study period 1 who fails 50% or more of the modules with an average of less than 40% in each of the failed modules is not permitted to reregister in this programme. Deregistration from any modules is subject to the provision of DUT Rule G6.

4.3.5 Interruption of Studies

Should a student interrupt their studies by more than three (3) years, the student will need to apply to the department for permission to reregister and will need to prove currency of appropriate knowledge prior to being given permission to continue with registration.

4.3.6 Work Integrated Learning Rules

This programme has no Work Integrated Learning component. Industry visits and industry oriented projects are incorporated in the programme.

4.3.7 Code of Conduct

In addition to the Student Code of Conduct in the DUT General Handbook for Students, and the relevant requirements as stated in the appropriate Study Guides, the following rules apply:

4.3.7.1 Dress Code and Conduct of Students

Strict adherence to the required dress code and good conduct is required from students. Adherence to related instructions issued by academic or technical staff, is required due to the need to ensure effective and safe practice in the DUT laboratories or on industry visits. Misconduct or disregard for instructions will result in disciplinary measures.

4.3.8 Attendance and Assessment

4.3.8.1 A student who, for any valid reason, is absent from planned academic activity must provide written proof of the reason for the absence to the lecturer concerned, within five (5) working days of returning to the institution in order to be considered for a special assessment.

4.3.8.2 The DUT Rule G13(3)(a) which refers to special examinations also refers to special assessments set within departments for students who have missed coursework assessments. In these cases, the department will determine the validity of the student's reason for not taking the assessment, and the nature of the special assessment.

4.3.9 Health and Safety

Students must adhere to all Health and Safety regulations both while at DUT and during industry visits. Failure to do so will be treated as a breach of discipline. Refer to the appropriate Health and Safety policies.

4.3.10 General Education Modules

Students must comply with the university's General Education requirement. This includes the following standalone General Education modules which comprise of:

- 1 Compulsory DUT Cornerstone 101 module
- 1 Compulsory and 2 Elective Faculty General Education modules
- 3 Elective Institutional General Education modules

Students will select electives modules as indicated in Table 4.1 Programme Structure.

5. NATIONAL DIPLOMA: CLOTHING MANAGEMENT (NDCLM2)

Purpose of Qualification

The qualification in Clothing Management is designed to prepare individuals for a wide range of specialist career opportunities in the apparel and related industries, retail sector and the informal sector. This qualification develops students' knowledge and skills relating to the technology of sewn products. This includes design development and production through to sales, as well as the management and business skills required for a career in the apparel industry.

5.1 PROGRAMME STRUCTURE (3 YEAR)

Code	Subjects Offering	Level of Study	Assessment Method	NATED Credits	Prerequisite Subjects
BSTD101	Business Studies I	I	CA	0.120	
MGTC101	Management I	I	CA	0.150	
PRDT111	Production Technology I Module 1	1a	CA	0.215	
PRDO111	Production Organisation I Module 1	1a	CA	0.150	
PRDT121	Production Technology I Module 2	1b	CA	0.215	Production Technology I Mod 1*
PRDO121	Production Organisation I Module 2	1b	CA	0.150	
BSTD213	Business Studies II Module 1	2a	CA	0.060	Business Studies I
MGTC211	Management II Module 1	2a	CA	0.075	Management I
PRDO211	Production Organisation II Module 1	2a	CA	0.150	Production Organisation I
PRDT211	Production Technology II Module 1	2a	CA	0.215	Production Technology I
BSTD223	Business Studies II Module 2	2b	CA	0.060	Business Studies I
MGTC221	Management II Module 2	2b	CA	0.075	Management I
PRDO221	Production Organisation II Module 2	2b	CA	0.150	Production Organisation I
PRDT221	Production Technology II Module 2	2b	CA	0.215	Production Technology I
BSTD301#	Business Studies III	3	CA	0.150	Business Studies II
MGTC301#	Management III	3	CA	0.150	Management II
PRDO301#	Production Organisation III	3	CA	0.150	Production Organisation II
PRDT311#	Production Technology III Module 1	3a	CA	0.125	Production Technology II
PRDT321#	Production Technology III Module 2	3b	CA	0.125	Production Technology II
EXCL101	WIL	3	CA	0.300	

KEY: Assessment: CA = Continuous Assessment is no Final examination for these subjects/modules.

Numbers 1 to 3 indicates the year of study, "a"= Semester 1, "b"=Semester 2 (eg 2b=Second year, Semester 2)

* Approved by Senate wef 2015/08

These subjects are final level subjects.

A Pre-Req (prerequisite) means this subject must be passed prior to registration for the subsequent subject/module.

5.2. PROGRAMME INFORMATION

This information must be read in conjunction with the programme rules that follow.

5.2.1. 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 necessary to safeguard the worthiness of our qualifications, and the integrity of the Faculty of Applied Sciences at DUT.

5.2.2. Code of Conduct for Students

A professional code of conduct pertaining to behaviour, appearance, personal hygiene and dress shall apply to all students registered with the Faculty of Applied Sciences, at all times. Refer to Programme Rule 5.3.8 below.

5.2.3. Attendance

Students are expected to achieve 100% attendance for all planned academic activities as these are designed to provide optimal support for the required competency. Students are expected to be punctual for all academic activities. Attendance at all visits to industry is compulsory. Attendance during Experiential Learning placements is determined by the employment requirements of the employer. Penalties may be invoked for late attendance. Refer to Programme Rule 5.3.9 below.

5.2.4. Work Integrated Learning (WIL)

The WIL component of this programme is compulsory. The student is required to secure and undertake experiential training in the workplace. Placements do not need to be completed in a single period - it is recommended that WIL is split across the total 3 years of study. Designing a WIL schedule should be done in consultation with the programme WIL coordinator.

The department undertakes to assist the student to obtain suitable placement by providing the student with contact details and employment seeking skills. It is then the responsibility of the student to find a placement to demonstrate their work seeking ability. The department will assist further in extreme cases.

Refer to Programme Rule 5.3.7 below.

5.2.5. Assessment and Moderation

Students are expected to work steadily through the period of registration in order to achieve the highest results possible.

- All modules/subjects in this programme are assessed using 100% coursework. These are called continuous assessment subjects and as such have no final examination/s nor supplementary examination/s opportunities. Opportunities for reassessment are provided for students who fail written assessments. These are stipulated in the relevant study guides.
- Assessment details are listed under each subject at the back of this handbook.
- Assessments could include a variety of testing methods including, but not limited to, written tests, oral presentations, theoretical and/or practical assessments, group work and assignments.

5.2.5.1. Assignments must be handed personally to the lecturer who will record their receipt. Late submission will be penalised.

5.2.5.2. Moderation follows the DUT Assessment Policy stipulations.

Refer to Programme Rule 5.3.9 below.

5.2.6. Employment Opportunities

There are job opportunities in the apparel and other related industries for graduates in management, product development, production, work study, planning, quality, garment technology and other areas. Employment in South Africa is available in four main industrial areas - formal manufacturers (established apparel manufacturers), informal sector (small to micro enterprises and entrepreneurs), retail (centralized buying and store management), and allied industries (footwear, training, selling equipment and computers). Opportunities also exist for self-employment. Graduates can pursue further qualifications in management, entrepreneurship, retail, quality or education.

5.2.7. Registration Periods

Annual registration will occur in January with further modules added in July where appropriate. Some modules (full-time or part-time) may be offered in both semesters where resources permit.

5.2.8. Modules in Clothing Management

Certain subjects for the Clothing Management programmes have been split into two modules, which are offered in successive semesters. Module details are included in the

relevant subject study guides. All modules are split vertically, ie, half of the learning material for all components of the whole syllabus is covered in each module. The learning in the second module is generally dependent on the learning in the first module, although the first module is not a prerequisite of the second, with the exception of Production Technology I Module 1 which is a prerequisite for Production Technology I Module 2 (Approved by Senate 2015/08).

5.3. PROGRAMME RULES

5.3.1. Minimum Admission Requirements

In addition to DUT Rule G7, the following minimum entrance requirements and the selection criteria outlined in 4.3.2 apply for applicants with reference to:-

5.3.1.1 Academic Achievement

In line with the above, applicants' school leaving academic achievement must comply with one of the following:-

- i) a National Senior Certificate (NSC) with endorsement for diploma/degree entry with the following subjects at the stated minimum ratings (Approved by Senate wef 2015/08):

Compulsory Subjects	NSC Rating
English	3
PLUS 3 additional recognised 20 credit subjects	3

- ii) a Senior Certificate is matriculation exemption with the following subjects at the stated minimum ratings

Compulsory Subjects	HG	SG
English	E	D
3 further subjects (which may include no more than one language)	E	D

- iii) a National Certificate (Vocational) Level 4 with statutory requirements for a diploma entrance and the following subjects at the stated minimum ratings (Approved by Senate wef 2013/08):

Compulsory Subjects	Minimum
English	50%

5.3.1.2 Admission Requirements based on Work Experience, Age and Maturity; and Recognition of Prior Learning

The DUT Rules G7(3), and G7(8) respectively, will apply.

(Approved by Senate Rules Comm wef 2014/10)

5.3.1.3 Admission of International Students

The DUT's Admissions Policy for International Students and DUT Rules G4 and G7(5) will apply.

International students must meet the equivalent of programme minimum entrance requirements as stated above.

(Approved by Senate Rules Comm wef 2014/10)

5.3.1.4 Admission of Students from other Institutions

In addition to the relevant DUT Rules a transferring student will only be accepted if there are places available and the student has met the applicable entrance requirements of the university.

(Approved by Senate Rules Comm wef 2014/10)

5.3.2 Selection Criteria

In addition to the Minimum Admission Requirements (Rule 4.3.1), the following selection process will determine placement in the programme:

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

5.3.2.1.1 Initial shortlisting for selection is based on the applicant's academic performance in Grade 12 (Grade 11 or Grade 12 trial marks will be used for current matriculants).

5.3.2.2 Applicants who meet the above criteria will be:

- c) invited to undergo placement testing and will be invited to attend an interview
- d) ranked based on performance according to the table below:-

Assessment	Weighting
Academic Achievement	30%
• Average percentage of all relevant subjects	
Placement Test	30%
Interview	40%

5.3.2.3 Provisional acceptance is given to selected applicants awaiting National Senior Certificate* (NSC) results. If the final Grade 12 NSC* results do not meet the minimum entrance requirements, this provisional acceptance will be withdrawn.

5.3.2.4 Final selection for placement will be based on results of the above ranking process, as well as available places (refer to DUT Rule G5)

**(or SC / NC(V)) (Approved by Senate Rules Comm wef 2014/10)*

5.3.3 Pass Requirements

The DUT Rules G12, G14 and G15 apply.

(Approved by Senate Rules Comm wef 2014/10)

5.3.4 Re-registration Rules

In addition to the DUT Rule G16, and all prerequisite subjects as identified in the Programme Structure (4.1), the following programme rule applies:-

5.3.4.1 A self-study option is available to students repeating a subject or module whereby the student may work on their own to resubmit work for assessment, provided:

- They have previously satisfactorily attended the full-time subject.
- Only one major module or subject may be carried by this option during a semester if taken in addition to a full-time load.
- This option infers that no formal lectures are attended but tutorials will be available.
- There is no change in the tuition fee.

5.3.5 Exclusion Rules

In addition to DUT Rule G17, a first year student who fails three or more subjects with a final result of less than 40% in each subject is not permitted to reregister in this programme. Deregistration from any subjects is subject to the provision of DUT Rule G6. *(Approved by Senate Rules Comm wef 2014/10)*

5.3.6 Interruption of Studies

In accordance with DUT Rule G21A(b), the minimum duration for this programme will be 3 years of registered study and the maximum duration will be 5 years of registered study, including any periods of WIL. Should a student interrupt their studies by more than three (3) years, the student will need to apply to the department for permission to reregister and will need to prove currency of appropriate knowledge prior to being given permission to continue with registration.

(Approved by Senate Rules Comm wef 2014/10)

5.3.7 Work Integrated Learning Rules

In addition to Rule G28 the following will apply:

5.3.7.1 Work Integrated Learning is a formal subject, although registered separately. WIL credits must be accumulated through meeting the required outcomes in order to qualify for certification.

5.3.7.2 Students must refer to the Study Guide for Experiential Learning (EXCL101), which provides the outcomes required for the period of experiential learning.

5.3.7.3 The student must register an experiential learning placement with the department before commencement.

(Approved by Senate wef 2015/08)

5.3.8 Code of Conduct

In addition to the Student Code of Conduct in the DUT General Handbook for Students, and the relevant requirements as stated in the appropriate Study Guides, the following rules apply:

5.3.8.1 Conduct of Students in Practical Facilities

Strict adherence to instructions issued by technical, supervisory or academic staff is required due to the need to ensure effective and safe practice in these facilities. Misconduct or disregard for instructions will be referred to the relevant disciplinary procedure. *(Approved by Senate Rules Comm wef 2014/10)*

5.3.8.2 Uniforms

Students must adhere to instructions issued by technical, supervisory or academic staff regarding the specific dress code required during practicals. Non-compliance will result in the student being denied access to the venue.

(Approved by Senate Rules Comm wef 2014/10)

5.3.9 Attendance and Assessment

5.3.9.1 A student who, for any valid reason (Refer to Programme Rule 4.3.9.2 below), is absent from a particular practical or test, must provide written proof of the reason for the absence to the lecturer concerned, within five (5) working days of returning to the institution in order to be considered for a special assessment.

(Approved by Senate Rules Comm wef 2014/10)

5.3.9.2 The DUT Rule G13 (3) (a) which refers to special examinations also refers to special assessments set within departments for students who have missed coursework assessments. In these cases the department will determine the validity of the student's reason for not taking the assessment, and the nature of the special assessment. *(Approved by Senate Rules Comm wef 2014/10)*

5.3.10 Health and Safety

Students must adhere to all Health and Safety regulations both while at DUT and in WIL placements. Failure to do so will be treated as a breach of discipline. Refer to the appropriate Health and Safety policies.

(Approved by Senate Rules Comm wef 2014/10)

6. NATIONAL DIPLOMA: CLOTHING MANAGEMENT (ECP) (NDCTFI)

The ND: Clothing Management (ECP) was introduced in 2016.

Purpose of Qualification

The qualification in Clothing Management is designed to prepare individuals for a wide range of specialist career opportunities in the apparel and related industries, retail sector and the informal sector. This qualification develops students' knowledge and skills relating to the technology of sewn products including design development, production and through to sales, as well as the management and business skills required for a career in the apparel industry. This qualification is offered through a three year programme (refer to item 4 above), or through an augmented curriculum - offered over a minimum of four years of study - which is devised to enhance student development and to improve the student's chances of successful completion.

1.1 PROGRAMME STRUCTURE (4 YEAR)

Code	Subjects	Level of Study	Assessment	NATED Credits	Pre-requisite Subjects
MGTC101	Management I	1	CA	0.050	
PDOR111	Production Organisation I Module 1	1	CA	0.100	
PDNT111	Production Technology I Module 1	1	CA	0.100	
INCM101	Introduction to Clothing Management I Module 1	1	CA	0.250	
BSTD101	Business Studies I	2	CA	0.050	
PDOR121	Production Organisation I Module 2	2	CA	0.100	
PDNT121	Production Technology I Module 2	2	CA	0.100	Production Technology I Module 1 I
INCM201	Introduction to Clothing Management I Module 2	2	CA	0.250	
BSTD213	Business Studies II Module 1	3a	CA	0.060	Business Studies I
MGTC211	Management II Module 1	3a	CA	0.075	Management I
PRDO211	Production Organisation II Module 1	3a	CA	0.150	Production Organisation I
PRDT211	Production Technology II Module 1	3a	CA	0.215	Production Technology I
BSTD223	Business Studies II Module 2	3b	CA	0.060	Business Studies I
MGTC221	Management II Module 2	3b	CA	0.075	Management I
PRDO221	Production Organisation II Module 2	3b	CA	0.150	Production Organisation I
PRDT221	Production Technology II Module 2	3b	CA	0.215	Production Technology I
BSTD301#	Business Studies III	4	CA	0.150	Business Studies II
MGTC301#	Management III	4	CA	0.150	Management II
PRDO301#	Production Organisation III	4	CA	0.150	Production Organisation II
PRDT311#	Production Technology III Module 1	4a	CA	0.125	Production Technology II
PRDT321#	Production Technology III Module 2	4b	CA	0.125	Production Technology II
EXCL101	WIL	4	CA	0.300	

KEY: Assessment: CA = Continuous Assessment is no Final examination for these subjects/modules.

Numbers 1 to 4 indicates the year of study, "a"= Semester 1, "b"=Semester 2 (eg 2b=Second year, Semester 2)

These subjects are final level subjects.

A Pre-Req (prerequisite) means this subject must be passed prior to registration for the subsequent subject/module.

I.2 PROGRAMME INFORMATION

Refer to 4.2 Programme Information under the ND: Clothing Management.

I.3 PROGRAMME RULES

Refer to 4.3 Programme Rules under the ND: Clothing Management and the following rules which apply specifically to ND: Clothing Management (ECP).

I.3.1 Minimum Admission Requirements

Refer to Rule 4.3.1 which is applicable to both the ND and ND(ECP).

I.3.2 Selection Criteria

Refer to Rule 4.3.2 which is applicable to both the ND and ND(ECP).

In addition to the above, on the basis of the selection process, successful applicants for study towards the National Diploma will be accepted into either the three (3) year, or four (4) year (Extended Curriculum) programme of study.

I.3.3 Pass Requirements

Refer to Rule 4.3.3 which is applicable to both the ND and ND(ECP).

I.3.4 Reregistration Rules in the Extended Curriculum Programme

Refer to Rule 4.3.4 which is applicable to both the ND and ND(ECP).

I.3.5 Exclusion Rules

Refer to Rule 4.3.5 which is applicable to both the ND and ND(ECP).

I.3.6 Interruption of Studies

In accordance with Rule G21A(b), the minimum duration for this programme will be 4 years of registered study and the maximum duration will be 5 years of registered study, including any periods of WIL. Should a student interrupt their studies by more than three (3) years, the student will need to apply to the department for permission to reregister and will need to prove currency of appropriate knowledge prior to being given permission to continue with registration. *(Approved by Senate Rules Comm wef 2014/10)*

I.3.7 Work Integrated Learning Rules

Refer to Rule 4.3.5 which is applicable to both the ND and ND(ECP).

I.3.8 Code of Conduct

Refer to Rule 4.3.8 which is applicable to both the ND and ND(ECP).

I.3.9 Attendance and Assessment

Refer to Rule 4.3.9 which is applicable to both the ND and ND(ECP).

I.3.10 Health and Safety

Refer to Rule 4.3.10 which is applicable to both the ND and ND(ECP).

7. ADVANCED DIPLOMA IN APPAREL TECHNOLOGY (TBA)

(SAQA Reg No: TBA, SAQA Credit Value 120 credits, NQF Level 7)

Purpose of Qualification

The Advanced Diploma in Apparel Technology offers an intensive, focused and applied programme which meets the employment requirements of specified niches in the apparel value chain.

It is particularly suitable for continuing professional development and is additionally designed to prepare students for postgraduate study through deepening their knowledge and understanding of theories and practices in apparel technology, and the development of their ability to undertake more complex problems and tasks through the selection and use of appropriate methods and techniques.

7.1 AD: Apparel Technology Programme Structure (1 Year)

Code	Subjects	Core/ Elective	Level of Study	NQF Level	Assess Method	SAQA Credits	Prerequisites
APTE401	Apparel Technology IV	C	1a	7	CA	24	
AATX401	Applied Apparel Textiles IVa	C	1a	7	CA	12	
EIAI401	Entrepreneurship and Innovation in the Apparel Industry	C	1a	7	CA	20	
AEFA401	Apparel Education Facilitation and Assessment	C	1a	7	CA	8	
APTP401	Apparel Technology Project IV	C	1b	7	CA	20	
AATX402	Applied Apparel Textiles IVb	C	1b	7	CA	12	
ESBM401	Entrepreneurship and Small Business Management	C	1b	7	CA	20	
FPAI401	Financial Practice for the Apparel Industry	C	1b	7	CA	7	

KEY: All subjects/modules are compulsory unless indicated with an ** which means it is an Elective option.

Assessment: Ex = examinable; CA = Continuous Assessment (No Final Exam)

Numbers 1 to 3 indicates the year of study, "a"= Semester 1, "b"=Semester 2 (e.g. 2b=Second year, Semester 2)

A Pre-Req (prerequisite) means this subject must be passed prior to registration for the subsequent subject/module.

7.2 Programme Information

7.2.1 Academic Integrity (Programme Information)

Refer to the DUT General Rules pertaining to academic integrity DUT Rule G13(1)(o) - covering falsification of academic records, plagiarism and cheating. These will be enforced wherever necessary to safeguard the worthiness of our qualifications, and the integrity of the Faculty of Applied Sciences at DUT.

7.2.2 Assessment and Moderation (Programme Information)

- Assignments must be submitted by due date indicated in the relevant study guide. Late submission will be penalised.
- In the case of a continuous assessment subject (a subject which has no final examination/s or supplementary examination/s) opportunities for reassessment are

provided for students who fail assessments. These are stipulated in the relevant study guide.

- Moderation follows the DUT Assessment Policy stipulations. Refer to Programme Rule below.

7.2.3 Registration Periods (Programme Information)

- Applicants are required to apply directly to the Department of Clothing and Textile Studies. The closing date for applications is 30th September each year.
- First time registration will occur in January and for returning students January and July. Not all subjects or modules will be offered in both semesters.

7.3 Programme Rules

7.3.1 Minimum Admission Requirements (Programme Rules)

In addition to DUT Rule G7, the following minimum admission requirements apply for applicants with reference to:-

7.3.1.1 Academic Achievement (Programme Rules)

The minimum admission requirements for this programme are:

- National Diploma in Clothing Management
- Diploma Clothing Management
- A recognized equivalent Diploma/Degree

7.3.1.2 Admission Requirements based on Work Experience, Age and Maturity; and Recognition of Prior Learning (Programme Rules)

The DUT Rules G7(3), and G7(8) respectively, will apply.

7.3.1.3 Admission of International Students (Programme Rules)

The DUT's Admissions Policy for International Students and DUT Rules G4 and G7(5) will apply.

7.3.1.4 Admission of Students from other Institutions (Programme Rules)

In addition to the relevant DUT Rules a transferring student will only be accepted if there are places available and the student has met the applicable entrance requirements of the University.

7.3.2 Selection Criteria (Programme Rules)

Selection into the qualification is based on the number of available places in the programme.

- Applicants will be ranked on academic performance
- Final selection for placement, will be based on performance in National Diploma Clothing Management, or Clothing Management, or equivalent recognised qualification, and the interview.

7.3.3 Pass Requirements (Programme Rules)

The DUT Rules G12, G14 and G15 apply.

7.3.4 Promotion to a Higher Level/ Progression Rules (Previously Reregistration Rules) (Programme Rules)

The DUT Rule G16 applies.

7.3.5 Duration of Programme Offerings

The DUT Rule G21C(3) applies.

7.3.6 Exclusion Rules (*Programme Rules*)

The DUT Rules G17 and G21C(3) shall apply to this qualification.

Deregistration from any modules is subject to the provision of DUT Rule G6.

7.3.7 Interruption of Studies (*Programme Rules*)

The DUT Rule G6B pertaining to interruption of studies will apply. Should a student interrupt their studies by more than three (3) years, the student will need to apply to the department for permission to reregister and will need to prove currency of appropriate knowledge prior to being given permission to continue with the registration.

7.3.8 Attendance and Assessment (*Programme Rules*)

7.3.8.1 A student who, for any valid reason (Refer to Programme Rule 7.3.7.2), is absent from a particular practical or test, must provide written proof of the reason for the absence to the lecturer concerned, within five (5) working days of returning to the institution in order to be considered for a special assessment.

7.3.8.2 The DUT Rule G13(3)(a) which refers to special examinations also refers to special assessments set within departments for students who have missed coursework assessments. In these cases the department will determine the validity of the student's reason for not taking the assessment, and the nature of the special assessment.

8. BACHELOR OF TECHNOLOGY DEGREE: CLOTHING MANAGEMENT (BTCLM1)

8.1 PROGRAMME STRUCTURE

Code	Subjects	Level of Study	Assessment	NATED Credits
PRDT411	Specialised Production Technology 4 Mod 1	I	CA	0.200
PRDT421	Specialised Production Technology 4 Mod 2	I	CA	0.350
PROD401	Production Organisation 4	I	CA	0.150
MGTC401	Management 4	I	CA	0.150
BSTD401	Business Studies 4	I	CA	0.150

8.2 PROGRAMME INFORMATION

This programme can be completed in one year full time or over two years part time. Not all subjects are offered in all years. Subject choice must be guided by the programme coordinator.

8.3 PROGRAMME RULES

8.3.1 Minimum Admission Requirements

In addition to Rule G7 and G23A(a)(1), an applicant must have:

8.3.1.1 a minimum aggregate of 60% across final level subjects - or

8.3.1.2 relevant post-diploma industrial experience

(Approved by Senate Rules Comm wef 2014/10)

8.3.2 Selection Criteria

In addition to the Minimum Admission Requirements (Rule 5.3.1):

8.3.2.1 Applicants who meet the above criteria will be invited to undergo an interview.

8.3.2.2 Final selection for placement will be based on performance in the ND: Clothing Management, the interview and available places (refer to DUT Rule G5).

(Approved by Senate Rules Comm wef 2014/10)

8.3.3 Pass Requirements

The DUT Rules G12, G14 and G15 apply.

8.3.4 Re-registration Rules

The DUT Rule G16 applies.

8.3.5 Exclusion Rules

The DUT Rules G17 and G23A (a) (4) apply.

8.3.6 Interruption of Studies

In accordance with DUT Rule G23A (a), the minimum duration for this programme will be 1 year of registered study and the maximum duration will be 2 years 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 reregister and will need to prove currency of appropriate knowledge prior to being given permission to continue with registration.

B. TEXTILE TECHNOLOGY

9. Diploma in Textile Technology (DITXTI)

Dip (Textile Technology) (SAQA Reg No: 98918, SAQA Credit Value 360 credits)

Purpose of Qualification

The three-year qualification in Textile Technology is designed to prepare individuals for a wide range of specialist career opportunities in textile industries such as manufacture of textile fibres, yarns, fabrics, and the colouration and finishing thereof, as well as major fashion retail stores, government sectors and research institutions. This is based on a foundation in mathematics, chemistry and physics.

Students specialise in either the 'wet' or the 'dry' side of the industry. The dry side includes a broad range of manufacturing routes including the cultivation/manufacture of the main fibre types, the principle yarn manufacturing processes, and the knitting, non-woven, and woven fabric manufacturing routes. On the 'wet' side - areas include the chemistry and processing associated with the principle dyeing, printing, and finishing stages of manufacture, as well as colour physics and polymer chemistry. In addition, this qualification includes other important areas such as textile testing, product development, and some management content.

The program is designed to prepare students with a broad range of textile knowledge, to provide entrance into the extremely diverse local textile manufacturing operations. Graduates of the diploma would be able to display technical qualities appropriate to the manufacturing environment and demonstrate environmental responsibilities.

9.1 Programme Structure (3 Year)

Code	Subjects	Core/ Elective	Level of Study	NQF Level	Assess Method	SAQA Credits	Prerequisites
CSTN101	DUT Cornerstone 101 (IGE)	C	1a	5	CA	12	
ICTL101	Information and Communication Literacy and Skills (IGE)	C	1a	5	CA	8	
CHSY101	Chemistry I	C	1a	5	Ex	12	
PYSC101	Physics I	C	1a	5	Ex	16	
SVTX101	Survey of the Textile Industry I	C	1a	5	Ex	16	
WVPR101	Weaving Preparation	C	1b	6	Ex	12	
MMAT101	Mathematics I	C	1b	5	Ex	16	
TXMT101	Textile Materials	C	1b	6	CA	12	
YRNT201	Yarn Technology 2	C	1b	6	Ex	16	Survey of Textile Inds I
PRDE101	Product Engineering I	C	2a	6	CA	16	
WVTC201	Weaving Technology 2	C	2a	6	Ex	16	Survey of Textile Inds I
KNTT101	Knitting Technology	C	2a	6	Ex	12	
CLRT201	Colouration Technology 2	C	2a	6	Ex	16	Survey of Textile Inds I
ITCH101	Introduction to Technopreneurship (IGE)	E	2b	5	CA	8	
ASWL101	Applied Science and VWellness (FGE)	E	2b	5	CA	12	
ASCE101	Community Engagement and Development (FGE)	C	2b	6	CA	12	
TPRP101	Textile Practice Research Project	C	2b	6	CA	28	Survey of Textile Inds I
VWKPI01	Values in Work Place (IGE)	E	3a	5	CA	8	
RASSI01	Role of Applied Science in Society (FGE)	E	3a	6	CA	12	
PDTO101	Production Organization	C	3a	6	CA	8	
PRDE201	Product Engineering 2	C	3a	6	CA	12	Product Engineering I
NWVT101	Non-Woven Technology	C	3a	6	Ex	12	
FNST101	Finishing Technology	C	3a	6	Ex	12	
IDST101	Industrial Studies	C	3b	6	CA	12	
TSST101	Testing and Statistics	C	3b	6	CA	16	
	Either Dry Option	E					
WVTC301	Weaving Technology 3	C	3b	7	Ex	16	Weaving Technology 2
YRNT301	Yarn Technology 3	C	3b	7	Ex	12	Yarn Technology 2
	Or Wet Option	E					
CLRT301	Colouration Technology 3	C	3b	7	Ex	16	Colouration Tech 2
CCLP101	Chemistry and Colour Physics	C	3b	7	Ex	12	

KEY: All subjects/modules are compulsory unless indicated with an ** which means it is an Elective option.

Assessment: Ex = examinable; CA = Continuous Assessment (No Final Exam)

Numbers 1 to 3 indicates the year of study, "a"= Semester 1, "b"=Semester 2 (e.g. 2b=Second year, Semester 2)

These subjects are final level subjects.

A Pre-Req (prerequisite) means this subject must be passed prior to registration for the subsequent subject/module.

FGE = Faculty General Education Module, IGE = Institutional General Education Module

9.2 Programme Information

9.2.1 Academic Integrity (*Programme Information*)

Refer to the DUT General Rules pertaining to academic integrity DUT Rule G13(1)(o) - covering falsification of academic records, plagiarism and cheating. These will be enforced wherever necessary to safeguard the worthiness of our qualifications, and the integrity of the Faculty of Applied Sciences at DUT.

9.2.2 Assessment and Moderation (*Programme Information*)

- Assignments must be submitted by due date indicated in the relevant study guide. Late submission will be penalised.
- In the case of a continuous assessment subject (a subject which has no final examination/s or supplementary examination/s) opportunities for reassessment are provided for students who fail assessments. These are stipulated in the relevant study guide.
- Moderation follows the DUT Assessment Policy stipulations. Refer to Programme Rule below.

9.2.3 Registration Periods (*Programme Information*)

- All applicants must apply through the Central Applications Office (CAO) by no later than October prior to the year of intended study.
- First time registration will occur in January and for returning students January and July. Not all subjects or modules will be offered in both semesters.

9.3 Programme Rules

9.3.1 Minimum Admission Requirements (*Programme Rules*)

In addition to DUT Rule G7, the following minimum entrance requirements and the selection criteria outlined in Departmental Rule 7.3.2 apply for applicants with reference to:-

9.3.1.1 Academic Achievement (*Programme Rules*)

In line with the above, applicants' school leaving academic achievement must comply with one of the following:-

- i) a National Senior Certificate (NSC) with endorsement for diploma/degree entry with the following subjects at the stated minimum ratings
- ii) a Senior Certificate is matriculation exemption with the following subjects at the stated minimum ratings
- iii) a National Certificate (Vocational) Level 4 with statutory requirements for a diploma entrance and the following subjects at the stated minimum ratings

Compulsory Subjects	NSC Rating	Senior Certificate		NCV
		HG	SG	
English	4	E	D	50%
Mathematics	4 or 3*	E	E or D**	60%
Physical Science	3 or 4*	E	E or D**	60%

* The sum of an applicant's achievement rating for Mathematics + Physical Science must be ≥ 7 to be eligible for the three-year Diploma in Textile Technology.

** Either Mathematics or Physical Science should be at HG E (or SG D) to be eligible for the 3-year Diploma in Textile Technology

9.3.1.2. Admission Requirements based on Work Experience, Age and Maturity; and Recognition of Prior Learning (Programme Rules)

The DUT Rules G7(3), and G7(8) respectively, will apply.

9.3.1.3 Admission of International Students (Programme Rules)

- The DUT's Admissions Policy for International Students and DUT Rules G4 and G7(5) will apply.
- International students must meet the equivalent of programme minimum entrance requirements as stated above.

9.3.1.4 Admission of Students from other Institutions (Programme Rules)

In addition to the relevant DUT Rules a transferring student will only be accepted if there are places available and the student has met the applicable entrance requirements of the University.

9.3.2 Selection Criteria (Programme Rules)

In addition to the Minimum Admission Requirements, the following process will determine placement in the programme:

- Initial shortlisting for selection is based on the applicant's academic performance in Grade 12 (Grade 11 or Grade 12 trial marks will be used for current matriculants).
- Applicants who meet the above criteria will be invited to undergo placement testing to stream into either the main stream programme or ECP
- Provisional acceptance is given to selected applicants awaiting National Senior Certificate (NSC) results. If the final Grade 12 NSC results do not meet the minimum entrance requirements, this provisional acceptance will be withdrawn.
- Final selection will be based on the ranking of applicants who meet the minimum requirements, as well as available places (refer to DUT Rule G5).

9.3.3 Pass Requirements (Programme Rules)

The DUT Rules G12, G14 and G15 apply.

9.3.4 Promotion to a Higher Level/ Progression Rules (Previously Reregistration Rules) (Programme Rules)

The DUT Rule G16 applies.

9.3.5 Exclusion Rules (Programme Rules)

In addition to DUT Rule G17, a first year student who fails 50% plus one of the modules with a final result of less than 40% in each module is not permitted to reregister in this programme. Deregistration from any modules is subject to the provision of DUT Rule G6A.

9.3.6 Interruption of Studies (*Programme Rules*)

In accordance with DUT Rule G21A(b), the minimum duration for this programme will be 3 years of registered study and the maximum duration will be 5 years of registered study. Should a student interrupt their studies by more than 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.

9.3.7 Attendance and Assessment (*Programme Rules*)

9.3.7.1 A student who, for any valid reason (Refer to Programme Rule 7.3.7.2), is absent from a particular practical or test, must provide written proof of the reason for the absence to the lecturer concerned, within five (5) working days of returning to the institution in order to be considered for a special assessment.

9.3.7.2 The DUT Rule G13(3)(a) which refers to special examinations also refers to special assessments set within departments for students who have missed coursework assessments. In these cases the department will determine the validity of the student's reason for not taking the assessment, and the nature of the special assessment.

9.3.8 General Education Modules (*Programme Rule*)

Students must comply with the university's General Education requirement. This includes the following standalone General Education modules which comprise of:

- 1 DUT Cornerstone 101 module (compulsory)
- 1 Institutional General Education module (compulsory)
- 2 Institutional General Education modules (elective)
- 1 Faculty General Education module (compulsory)
- 2 Faculty General Education modules (elective)
- (Students will select electives modules as indicated in Table 7.1 Programme Structure)

10. Bachelor Applied Science: TEXTILE SCIENCE (BASTXI)
B App Sc (Textile Science)
(SAQA Reg No: 97809, SAQA Credit Value 368 credits, NQF Level 7)

Purpose of Qualification

The Bachelor of Applied Science in Textile Science aims to provide a unique blend of practical application and theory which immerses students into wide range of textile related scientific aspects within a specialised area of textile manufacturing and research.

The theoretical underpinnings of this qualification have a core discipline of textile science. The purpose of this qualification is to equip graduates with the necessary theoretical and scientific knowledge of disciplines and fields of study to be used in an academic or specialised context. Thorough grounding in the knowledge, scientific theory, principles and skills of the career or profession concerned requires an individual who can critically analyse and effectively apply knowledge in the Textile environment. The graduate's knowledge will advantageously position him/her within the textile industry in which he/she can make a valid contribution to the South African Textile Industry and the social and economic climate in general.

Students achieving this qualification will be able to conduct basic research, formulate appropriate responses, develop and improve systems and policy, and combine a wide range of textile related scientific knowledge, skills and experience within specialised areas of the textile sector.

10.1 BASTXI Programme Structure (3 Year)

Code	Subjects	Core/ Elective	Level of Study	NQF Level	Assess Method	SAQA Credits	Prerequisites
CSTN101	DUT Cornerstone 101 (IGE)	C	1a	5	CA	12	
ICTL101	Information and Communication Literacy and Skills (IGE)	C	1a	5	CA	8	
CHEM101	Chemistry I	C	1a	5	Ex	12	
PHYS101	Physics I	C	1a	5	Ex	16	
TEIN101	Textile Industry I	C	1a	5	Ex	12	
WPTH101	Weaving Preparation Theory I	C	1b	6	Ex	16	
MATC101	Mathematics I	C	1b	5	Ex	16	
TMSC101	Textile Material Science I	C	1b	6	CA	12	
YSTH101	Yarn Spinning Theory I	C	1b	6	Ex	16	
VWKP101	Values in the Workplace (IGE)	C	2a	5	CA	8	
PROE201	Product Engineering 2	C	2a	6	CA	16	
WERP201	Weaving Principles 2	C	2a	6	Ex	16	Textile Industry I
KNPR201	Knitting Principles 2	C	2a	6	Ex	12	
TCPR201	Textile Colouration Principles 2	C	2a	6	Ex	16	Textile Industry I
TERT201	Textile Research Techniques	C	2b	7	CA	12	Textile Industry I
TETP201	Textile Testing Principles 2	C	2b	6	CA	12	
ITCH101	Introduction to Technopreneurship (IGE)	C	2b	5	CA	8	
ASSD101	Applied Sciences for Sustainable Dev (FGE)	C	2b	6	CA	12	
ASWL101	Applied Science and Wellness (FGE)	C	2b	5	CA	12	
INMA301	Industrial Management 3	C	3a	7	CA	12	
TTPR301	Textile Testing Principles 3	C	3a	7	CA	12	Text Testing Princ 2
NWPR301	Non-Woven Principles 3	C	3a	7	Ex	16	Text Material Sc I
FITH301	Finishing Theory 3	C	3a	7	Ex	12	
APSS101	Role of Applied Science in Society	E	3a	6	CA	12	
PORP301	Production Organisation Research Project	C	3b	7	Ex	16	
	Either Dry Option	E					
WERP301	Weaving Principles 3	C	3b	7	Ex	16	Weaving Principles 2
PROE301	Product Engineering 3	C	3b	7	CA	16	Product Engineering 2
YSTH301	Yarn Spinning Theory 3	C	3b	7	Ex	12	Yarn Spinning Th I
	Or Wet Option	E					
COTH301	Colouration Theory 3	C	3b	7	Ex	16	Text Col Princ 2
CHCP301	Chemistry and Colour Physics 3	C	3b	7	CA	16	
POSC301	Polymer Science 3	C	3b	7	Ex	12	Chemistry I

KEY: All subjects/modules are compulsory unless indicated with an ** which means it is an Elective option.

Assessment: Ex = examinable; CA = Continuous Assessment (No Final Exam)

Numbers 1 to 3 indicates the year of study, "a"= Semester 1, "b"=Semester 2 (e.g. 2b=Second year, Semester 2)

These subjects are final level subjects.

A Pre-Req (prerequisite) means this subject must be passed prior to registration for the subsequent subject/module.

FGE = Faculty General Education Module, IGE = Institutional General Education Module

10.2 Programme Information

10.2.1 Academic Integrity (*Programme Information*)

Refer to the DUT General Rules pertaining to academic integrity DUT Rule G13(1)(o) - covering falsification of academic records, plagiarism and cheating. These will be enforced wherever necessary to safeguard the worthiness of our qualifications, and the integrity of the Faculty of Applied Sciences at DUT.

10.2.2 Assessment and Moderation (*Programme Information*)

- Assignments must be submitted by due date indicated in the relevant study guide. Late submission will be penalised.
- In the case of a continuous assessment subject (a subject which has no final examination/s or supplementary examination/s) opportunities for reassessment are provided for students who fail assessments. These are stipulated in the relevant study guide.
- Moderation follows the DUT Assessment Policy stipulations. Refer to Programme Rule below.

10.2.3 Registration Periods (*Programme Information*)

- All applicants must apply through the Central Applications Office (CAO) by no later than October prior to the year of intended study.
- First time registration will occur in January and for returning students January and July. Not all subjects or modules will be offered in both semesters.

10.3 Programme Rules

10.3.1 Minimum Admission Requirements (*Programme Rules*)

In addition to DUT Rule G7, the following minimum admission requirements apply for applicants with reference to:-

10.3.1.1 Academic Achievement (*Programme Rules*)

In line with the above, applicants' school leaving academic achievement must comply with one of the following:-

- i) a National Senior Certificate (NSC) with endorsement for diploma/degree entry with the following subjects at the stated minimum ratings
- ii) a Senior Certificate is matriculation exemption with the following subjects at the stated minimum ratings
- iii) a National Certificate (Vocational) Level 4 with statutory requirements for a diploma entrance and the following subjects at the stated minimum ratings

Compulsory Subjects	NSC	Senior Certificate	NCV
---------------------	-----	--------------------	-----

	Rating	HG	SG	
English	4	D	B	50%
Mathematics	4	D	B	60%
Physical Science	4	D	B	60%

10.3.1.2 Admission Requirements based on Work Experience, Age and Maturity; and Recognition of Prior Learning (*Programme Rules*)

The DUT Rules G7(3), and G7(8) respectively, will apply.

10.3.1.3 Admission of International Students (*Programme Rules*)

The DUT's Admissions Policy for International Students and DUT Rules G4 and G7(5) will apply.

10.3.1.4 Admission of Students from other Institutions (*Programme Rules*)

In addition to the relevant DUT Rules a transferring student will only be accepted if there are places available and the student has met the applicable entrance requirements of the University.

10.3.2 Selection Criteria (*Programme Rules*)

In addition to the Minimum Admission Requirements, the following process will determine placement in the programme:

- Initial shortlisting for selection is based on the applicant's academic performance in Grade 12 (Grade 11 or Grade 12 trial marks will be used for current matriculants).
- Provisional acceptance is given to selected applicants awaiting National Senior Certificate (NSC) results. If the final Grade 12 NSC results do not meet the minimum entrance requirements, this provisional acceptance will be withdrawn.
- Final selection will be based on the ranking of applicants who meet the minimum requirements, as well as available places (refer to DUT Rule G5).

10.3.3 Pass Requirements (*Programme Rules*)

The DUT Rules G12, G14 and G15 apply.

10.3.4 Promotion to a Higher Level/ Progression Rules (*Previously Reregistration Rules*) (*Programme Rules*)

The DUT Rule G16 applies.

10.3.5 Exclusion Rules (*Programme Rules*)

In addition to DUT Rule G17, a first year student who fails 50% plus one of the modules with a final result of less than 40% in each subject is not permitted to reregister in this programme. Deregistration from any subjects is subject to the provision of DUT Rule G6A.

10.3.6 Interruption of Studies (*Programme Rules*)

The DUT Rule G6B pertaining to interruption of studies will apply.

10.3.7 Attendance and Assessment (*Programme Rules*)

10.3.7.1 A student who, for any valid reason (Refer to Programme Rule 7.3.7.2), is absent from a particular practical or test, must provide written proof of the reason for the absence to the lecturer concerned, within five (5) working days of returning to the institution in order to be considered for a special assessment.

10.3.7.2 The DUT Rule G13(3)(a) which refers to special examinations also refers to special assessments set within departments for students who have missed coursework assessments. In these cases the department will determine the validity of the student's reason for not taking the assessment, and the nature of the special assessment.

10.3.8 General Education Modules (*Programme Rule*)

Students must comply with the university's General Education requirement. This includes the following standalone General Education modules which comprise of:

- 1 DUT Cornerstone 101 module (compulsory)
- 1 Institutional General Education module (compulsory)
- 2 Institutional General Education modules (elective)
- 1 Faculty General Education module (compulsory)
- 2 Faculty General Education modules (elective)
- (Students will select electives modules as indicated in Table 7.1 Programme Structure)

11. NATIONAL DIPLOMA: TEXTILE TECHNOLOGY (NDTXT2)

Purpose of Qualification

The qualification in Textile Technology is designed to prepare individuals for a wide range of specialist career opportunities in the industrial manufacture of textile fibres, yarns, and fabrics, as well as the colouration and finishing thereof. This is based on a foundation in mathematics, chemistry and physics.

Students specialise in either the 'wet' or the 'dry' side of the industry. The dry side includes a broad range of manufacturing routes including the cultivation/manufacture of the main fibre types, the principle yarn manufacturing processes, and the knitting, non-woven, and woven fabric manufacturing routes. On the 'wet' side —areas include the chemistry and processing associated with the principle dyeing, printing, and finishing stages of manufacture, as well as colour physics and polymer chemistry. In addition, this qualification includes other important areas - such as textile testing, product development, and some management content.

The program is designed to prepare students with a broad range of textile knowledge, to provide entrance into the extremely diverse local textile manufacturing operations.

11.1 PROGRAMME STRUCTURE (3 YEAR)

Code	Subjects	Description	Level of Study	Assessment Method	NATED Credits	Prerequisites
INFT101	Information Technology I		1a	CA	0.084	
PREN111	Product Engineering IA		1a	CA	0.021	
PROC111	Prod Org & Control IA		1a	CA	0.083	
TXSA111	Textile Science IA Mod 1	(Chem I)	1a	Ex	0.031	
TXSA121	Textile Science IA Mod 2	(Fibres I)	1a	Ex	0.031	
TXTA111	Textile Technology IA Mod 1	(Yarns)	1a	Ex	0.075	
TXTA121	Textile Technology IA Mod 2	(Fabrics)	1a	Ex	0.075	
TXTA131	Textile Technology IA Mod 3	(Colouration)	1a	Ex	0.075	
TXTA141	Textile Technology IA Mod 4	(Finishing)	1a	Ex	0.025	
INDS101	Industrial Studies I		1b	CA	0.084	
PREN121	Product Engineering IB		1b	CA	0.021	
PROC121	Prod Org & Control IB		1b	CA	0.083	Prod Org & Control IA
TXSB111	Textile Science IB Mod 1	(Physics I)	1b	Ex	0.031	
TXSB121	Textile Science IB Mod 2	(Maths 1a)	1b	Ex	0.031	
TXTB111	Textile Technology IB Mod 1	(Yarns)	1b	Ex	0.075	Textile Tech IA Mod 1
TXTB121	Textile Technology IB Mod 2	(Knit & Woven)	1b	Ex	0.075	
TXTB131	Textile Technology IB Mod 3	(Colouration)	1b	Ex	0.075	
TXTB141	Textile Technology IB Mod 4	(Finishing)	1b	Ex	0.025	
TXTB201	Textile Technology IIB	WVL 1	2a	CA	0.500	
INDS201	Industrial Studies II		2b	CA	0.042	
INFT201	Information Technology II		2b	CA	0.042	
PREN201	Product Engineering II		2b	CA	0.021	Product Engineering IA
PROC201	Prod Org & Control II		2b	CA	0.083	
TXSC211	Textile Science II Mod 1	(Chem 2)	2b	Ex	0.031	Textile Science IA Mod 1
TXSC221	Textile Science II Mod 2	(Maths 1b)	2b	Ex	0.031	Textile Science IB Mod 2
TXTC211	Textile Technology II Mod 1	(Yarns)	2b	Ex	0.075	Textile Tech IB Mod 1
TXTC221	Textile Technology II Mod 2	(Weaving)	2b	Ex	0.075	Textile Tech IA Mod 2
TXTC231	Textile Technology II Mod 3	(Colouration)	2b	Ex	0.075	
TXTC241	Textile Technology II Mod 4	(Finishing)	2b	Ex	0.025	
INDS301	Industrial Studies III		3a	CA	0.062	
INFT301	Information Technology III		3a	CA	0.042	
PREN301	Product Engineering III		3a	CA	0.083	Product Engineering II
PROC301	Prod Organisation & Control III		3a	CA	0.062	Prod Org & Control II
TXSC301	Textile Science III		3a	Ex	0.042	
TXTD311	Textile Technology III (Dry) Mod 1**	Dry Elective - Yarns	3a	Ex	0.104	Textile Technology II Mod 1
TXTD321	Textile Technology III (Dry) Mod 2**	Dry Elective - Weaving	3a	Ex	0.105	Textile Technology II Mod 2
Or						
TXTW311	Textile Technology III (Wet) Mod 1**	Wet Elective - Colouration	3a	Ex	0.104	Textile Technology II Mod 3
TXTW321	Textile Technology III (Wet) Mod 2**	Wet Elective - Col Phys & Poly	3a	Ex	0.105	
TXTB301	Textile Technology IIIB	WVL 2	3b	CA	0.500	

KEY: All subjects/modules are compulsory unless indicated with an ** which means it is an Elective option. Assessment:

Ex = examinable; CA = Continuous Assessment (No Final Exam)

Numbers 1 to 3 indicates the year of study, "a"= Semester 1, "b"=Semester 2 (eg 2b=Second year, Semester 2)

These subjects are final level subjects.

A Pre-Req (prerequisite) means this subject must be passed prior to registration for the subsequent subject/module.

11.2 PROGRAMME INFORMATION

This information must be read in conjunction with the programme rules that follow.

11.2.1 Academic Integrity

Refer to the DUT General Rules pertaining to academic integrity G13(1)(o) - covering falsification of academic records, plagiarism and cheating. These will be enforced wherever necessary to safeguard the worthiness of our qualifications, and the integrity of the Faculty of Applied Sciences at DUT.

11.2.2 Code of Conduct for Students

A professional code of conduct pertaining to behaviour, appearance, personal hygiene and dress shall apply to all students registered with the Faculty of Applied Sciences, at all times. Refer to Programme Rule 9.3.8 below.

11.2.3 Attendance

Students are expected to achieve 100% attendance for all planned academic activities as these are designed to provide optimal support for the required competency. Students are expected to be punctual for all academic activities. Attendance at all visits to industry is compulsory. Attendance during Experiential Learning placements is determined by the employment requirements of the employer. Penalties may be invoked for late attendance. Refer to Programme Rule 9.3.9 below.

11.2.4 Work Integrated Learning (WIL)

The compulsory WIL component of this programme comprises a total of two semesters of WIL, during which the student is required to secure and undertake experiential training in the workplace. The preferred timing of the first period of placement is between Semester 2 and Semester 3, and the second placement would be after Semester 4 of study (Refer to Table 9.1). The timing of these placements is however flexible and subject to discussion with the Head of Department.

The department undertakes to assist the student to obtain suitable placement by providing the student with contact details and employment seeking skills. It is then the responsibility of the student to find a placement to demonstrate their work seeking ability. The department will assist further in extreme cases.

Refer to Programme Rule 9.3.7 below.

11.2.5 Assessment and Moderation

Students are expected to work steadily through the period of registration in order to achieve the highest results possible.

11.2.5.1 Assessment details are listed under each subject at the back of this handbook.

11.2.5.2 Assessments could include a variety of testing methods including, but not limited to, written tests, oral tests, theoretical and/or practical examinations, group work and assignments.

11.2.5.3 Assignments must be handed personally to the lecturer who will record their receipt. Late submission will be penalised.

11.2.5.4 In the case of a continuous assessment subject (a subject which has no final examination/s or supplementary examination/s) opportunities for reassessment are provided for students who fail assessments. These are stipulated in the relevant study guide.

11.2.5.5 Moderation follows the DUT Assessment Policy stipulations. Refer to Programme Rule 9.3.9 below.

11.2.6 Employment Opportunities

The majority of Textile Technologists are employed by the local textile manufacturing industry, typically in the production and quality areas. Careers typically fall into either

the DRY (mechanically related formation of yarns and fabrics) part of production, or the WET (chemical colouration and finishing) sides of textile manufacture. Other career opportunities include retail buying and downstream processors of a wide variety of textile products - from the major apparel and household fabric retail houses, through to the vast diversity of technical textile users - such as the motor industry, construction and mining, medical textiles, and other areas.

11.2.7 Registration Periods

Registration will occur in both January and July. Work done during the semester will be assessed at the end of each semester. Not all subjects or modules (Full-time or Part-time) will be offered in both semesters.

11.2.8 Short Courses

The following short course is offered on behalf of SADFA by Textile Technology:

Short Course	Approved for Offering	Duration
SADFA Certificate in Dyeing and Finishing	SADFA - 1984	3hrs per week for 3 years.

11.3 PROGRAMME RULES

11.3.1 Minimum Admission Requirements

In addition to DUT Rule G7, the following minimum entrance requirements and the selection criteria outlined in 4.3.2 apply for applicants with reference to:-

11.3.1.1 Academic Achievement

In line with the above, applicants' school leaving academic achievement must comply with one of the following:-

- i) a National Senior Certificate (NSC) with endorsement for diploma/degree entry with the following subjects at the stated minimum ratings:

Compulsory Subject	NSC Rating
English	4
Mathematics	4 or 3*
Physical Science	3 or 4*

* The sum of an applicant's achievement rating for Mathematics

+ Physical Science must be ≥ 7 to be eligible for the three year ND: Textile Technology.

- ii) a Senior Certificate is matriculation exemption with the following subjects at the stated minimum ratings:

** Either Mathematics or Physical Science should be at HG E (or SG D) to be eligible for the three year ND: Textile Technology.

Compulsory Subjects	HG	SG
English	E	D
Mathematics	F or E**	E or D**
Physical Science	F or E**	E or D**

- iii) a National Certificate (Vocational) Level 4 with statutory requirements for a diploma entrance and the following subjects at the stated minimum ratings

Compulsory Subjects	Minimum
English	50%
Mathematics	50%
Physical Science	60%

(Approved by Senate wef 2013/08):

11.3.1.2 Admission Requirements based on Work Experience, Age and Maturity; and Recognition of Prior Learning

The DUT Rules G7(3), and G7(8) respectively, will apply.

(Approved by Senate Rules Comm wef 2014/10)

11.3.1.3 Admission of International Students

The DUT's Admissions Policy for International Students and DUT Rules G4 and G7(5) will apply.

International students must meet the equivalent of programme minimum entrance requirements as stated above.

(Approved by Senate Rules Comm wef 2014/10)

11.3.1.4 Admission of Students from other Institutions

In addition to the relevant DUT Rules a transferring student will only be accepted if there are places available and the student has met the applicable entrance requirements of the university.

(Approved by Senate Rules Comm wef 2014/10)

11.3.2 Selection Criteria

Refer to Rule 7.3.2 which is applicable to both the Diploma and the Diploma (ECP).

In addition to the above, successful applicants for study towards the Diploma: Textile Technology will be accepted into either the three(3) year, or four(4) year (Extended Curriculum) program of study.

11.3.3 Pass Requirements

The DUT Rules G12, G14 and G15 apply.

(Approved by Senate Rules Comm wef 2014/10)

11.3.4 Re-registration Rules

The DUT Rule G16, and all prerequisite subjects as identified in the Programme Structure (7.1) applies.

(Approved by Senate Rules Comm wef 2014/10)

11.3.5 Exclusion Rules

In addition to DUT Rule G17, a first semester student who fails three or more subjects with a final result of less than 40% in each subject is not permitted to reregister in this programme. Deregistration from any subjects is subject to the provision of DUT Rule G6.

(Approved by Senate Rules Comm wef 2014/10)

11.3.6 Interruption of Studies

In accordance with DUT Rule G21A(b), the minimum duration for this programme will be 3 years of registered study and the maximum duration will be 5 years of registered study, including any periods of WIL. Should a student interrupt their studies by more than 3 years, the student will need to apply to the department for permission to reregister and will need to prove currency of appropriate knowledge prior to being given permission to continue with registration.

(Approved by Senate Rules Comm wef 2014/10)

11.3.7 Work Integrated Learning

In addition to Rule G28 the following will apply:

11.3.7.1 Work Integrated Learning comprise two formal subjects which are registered separately. WIL credits must be accumulated in order to qualify for certification.

TXTB201	Textile Technology II	24 weeks
TXTB301	Textile Technology III	24 weeks

- 11.3.7.2** Students must refer to the Log Books for Textile Technology IIB (TXTB201)) and Textile Technology IIIB (TXTB301) which support the two periods of six months each of experiential learning as part of the course.
- 11.3.7.3** The student must register an experiential learning placement with the department before commencement.

11.3.8 Code of Conduct

In addition to the Student Code of Conduct in the DUT General Handbook for Students, and the relevant requirements as stated in the appropriate Study Guides, the following rules apply:

11.3.8.1 Conduct of Students in Practical Facilities

Strict adherence to instructions issued by technical, supervisory or academic staff is required due to the need to ensure effective and safe practice in these facilities. Misconduct or disregard for instructions will be referred to the relevant disciplinary procedure. *(Approved by Senate Rules Comm wef 2014/10)*

11.3.8.2 Uniforms

Students must adhere to instructions issued by technical, supervisory or academic staff regarding the specific dress code required during practicals. Non-compliance will result in the student being denied access to the venue. *(Approved by Senate Rules Comm wef 2014/10)*

11.3.9 Attendance and Assessment

11.3.9.1 A student who, for any valid reason (Refer to Programme Rule 4.3.9.2 below), is absent from a particular practical or test, must provide written proof of the reason for the absence to the lecturer concerned, within five (5) working days of returning to the institution in order to be considered for a special assessment. *(Approved by Senate Rules Comm wef 2014/10)*

11.3.9.2 The DUT Rule G13(3)(a) which refers to special examinations also refers to special assessments set within departments for students who have missed coursework assessments. In these cases the department will determine the validity of the student's reason for not taking the assessment, and the nature of the special assessment. *(Approved by Senate Rules Comm wef 2014/10)*

11.3.10 Health and Safety

Students must adhere to all Health and Safety regulations both while at DUT and in WIL placements. Failure to do so will be treated as a breach of discipline. Refer to the appropriate Health and Safety policies. *(Approved by Senate Rules Comm wef 2014/10)*

12. NATIONAL DIPLOMA: TEXTILE TECHNOLOGY (EXTENDED CURRICULUM) (NDTTFI)

Purpose of Qualification

The qualification in Textile Technology is designed to prepare individuals for a wide range of specialist career opportunities in the industrial manufacture of textile fibres, yarns, and fabrics, as well as the colouration and finishing thereof. This is based on a foundation in mathematics, chemistry and physics.

Students specialise in either the 'wet' or the 'dry' side of the industry. The dry side includes a broad range of manufacturing routes including the cultivation/manufacture of the main fibre types, the principle yarn manufacturing processes, and the knitting, non-woven, and woven fabric manufacturing routes. On the 'wet' side —areas include the chemistry and processing associated with the principle dyeing, printing, and finishing stages of manufacture, as well as colour physics and polymer chemistry. In addition, this qualification includes other important areas - such as textile testing, product development, and some management content.

The program is designed to prepare students with a broad range of textile knowledge, to provide entrance into the extremely diverse local textile manufacturing operations.

This qualification is offered through a three year programme (refer to item 4 above), or through an augmented curriculum - offered over a minimum of four years of study —which is devised to enhance student development and to improve the student's chances of successful completion.

12.1 PROGRAMME STRUCTURE (4 YEAR)

Code	Subjects	Description	Level of Study	Assessment Method	NATED Credits	Pre requisites
INFT101	Information Technology I		1a	CA	0.084	
CMSY101	Chemistry I		1a	Ex	0.031	
ITDP101	Intro to Textiles: Dry Processing		1a	Ex	0.083	
ITWVP101	Intro to Textiles: Wet Processing		1a	Ex	0.083	
INDS101	Industrial Studies I		1b	CA	0.084	
PREN121	Product Engineering IB		1b	CA	0.021	
PROCI11	Prod Org & Control IA		1b	CA	0.083	
PYCS101	Physics I	(Physics 1a)	1b	Ex	0.031	
FBMT101	Fabric Manufacturing Technology I		2a	Ex	0.083	
MTHM101	Mathematics I	(Textile Maths 1a)	2a	Ex	0.031	
PREN111	Product Engineering IA		2a	CA	0.021	
YNTC101	Yarn Technology I		2a	Ex	0.083	
CLFN101	Colouration and Finishing I		2b	Ex	0.084	
FBMT201	Fabric Manufacturing Technology II		2b	Ex	0.084	
PROCI21	Prod Org & Control IB		2b	CA	0.083	Prod Org & IA
PYCS201	Physics II (Physics 1b)		2b	Ex	0.031	
TXTB201	Textile Technology IIB	WIL I	3a	CA	0.500	
INDS201	Industrial Studies II		3b	CA	0.042	
INFT201	Information Technology II		3b	CA	0.042	
PREN201	Product Engineering II		3b	CA	0.021	Product Eng IA
PROC201	Prod Org & Control II		3b	CA	0.083	
TXSC211	Textile Science II Mod 1	(Chem 2)	3b	Ex	0.031	Chemistry I
TXSC221	Textile Science II Mod 2	(Maths 1b)	3b	Ex	0.031	Mathematics I
TXTC211	Textile Technology II Mod 1	(Yarns)	3b	Ex	0.075	Yarn Tech I
TXTC221	Textile Technology II Mod 2	(Weaving)	3b	Ex	0.075	Fabric Manu I
TXTC231	Textile Technology II Mod 3	(Colouration)	3b	Ex	0.075	
TXTC241	Textile Technology II Mod 4	(Finishing)	3b	Ex	0.025	
INDS301	Industrial Studies III		4a	CA	0.062	
INFT301	Information Technology III		4a	CA	0.042	
PREN301	Product Engineering III		4a	CA	0.083	Product Eng II
PROC301	Prod Organisation & Control III		4a	CA	0.062	Prod Org II
TXSC301	Textile Science III		4a	Ex	0.042	
TXTD311	Textile Technology III (Dry) Mod 1**	Dry Elective - Yarns	4a	Ex	0.104	Textile Tech II Mod 1
TXTD321	Textile Technology III (Dry) Mod 2**	Dry Elective - Weaving	4a	Ex	0.105	Textile Tech II Mod 2
Or						
TXTW311	Textile Technology III (Wet) Mod 1**	Wet Elective - Colouration	4a	Ex	0.104	Textile Tech II Mod 3
TXTW321	Textile Technology III (Wet) Mod 2**	Wet Elective - Col Phys & Poly	4a	Ex	0.105	
TXTB301	Textile Technology IIIB	WIL 2	4b	CA	0.500	

KEY: All subjects/modules are compulsory unless indicated with an ** which means it is an Elective option.

Assessment: Ex = examinable; CA = Continuous Assessment (No Final Exam)

Numbers 1 to 4 indicates the year of study, "a"= Semester 1, "b"=Semester 2 (eg 2b=Second year, Semester 2)

These subjects are final level subjects.

A Pre-Req (prerequisite) means this subject must be passed prior to registration for the subsequent subject/module

12.2 PROGRAMME INFORMATION

Refer to 9.2 Programme Information under the ND: Textile Technology.

12.3 PROGRAMME RULES

12.3.1 Minimum Admission Requirements

Refer to Rule 11.3.1 which is applicable to both the ND and ND(ECP), with the following exceptions:

- i) In addition to Rule G7, the following minimum entrance requirements and the selection criteria outlined in 11.3.2 apply for applicants with a National Senior Certificate (NSC) with endorsement for diploma entry with the following subjects at the stated minimum ratings:

Compulsory Subject	NSC Rating
English	4
Mathematics	4 or 3*
Physical Science	3 or 4*

*Applicants with a 3 for Mathematics and a 3 for Physical Science may only be considered for the 4 year Extended Curricula Programme (ECP) ND: Textile Technology.

- ii) a Senior Certificate is matriculation exemption with the following subjects at the stated minimum ratings:

Compulsory Subjects	HG	SG
English	E	D
Mathematics	F or E**	E or D**
Physical Science	F or E**	E or D**

** Applicants with the minimum SG E for Mathematics and SG E for Physical Science may only be considered for the four year Extended Curricula Programme (ECP) ND: Textile Technology.

12.3.2 Selection Criteria

Refer to Rule 11.3.2 which is applicable to both the ND and ND(ECP).

In addition to the above, on the basis of the selection process, successful applicants for study towards the National Diploma will be accepted into either the three (3) year, or four (4) year (Extended Curriculum) programme of study.

12.3.3 Pass Requirements

Refer to Rule 11.3.3 which is applicable to both the ND and ND(ECP).

12.3.4 Reregistration Rules in the Extended Curriculum Programme

In addition to the DUT Rule G16, and all prerequisite subjects as identified in the Programme Structure (10.1), the following programme rule applies:-

12.3.4.1 A student must pass both the following subjects:

- Introduction to Textiles (Dry), and
 - Introduction to Textiles (Wet)
- in the first semester of study, to be accepted into any second semester subjects.

12.3.5 Exclusion Rules

Refer to Rule 11.3.5 which is applicable to both the ND and ND(ECP).

12.3.6 Interruption of Studies

In accordance with Rule G21A(b), the minimum duration for this programme will be 4 years of registered study and the maximum duration will be 5 years of registered study, including any periods of WIL. Should a student interrupt their studies by more than 3 years, the student will need to apply to the department for permission to reregister and will need to prove currency of appropriate knowledge prior to being given permission to continue with registration.

12.3.7 Work Integrated Learning Rules

Refer to Rule 11.3.7 which is applicable to both the ND and ND(ECP).

12.3.8 Code of Conduct

Refer to Rule 11.3.8 which is applicable to both the ND and ND(ECP).

12.3.9 Attendance and Assessment

Refer to Rule 11.3.9 which is applicable to both the ND and ND(ECP).

12.3.10 Health and Safety

Refer to Rule 11.3.10 which is applicable to both the ND and ND(ECP).

13. ADVANCED DIPLOMA IN TEXTILE TECHNOLOGY (ADTXTI)

Adv Dip Textile Technology

(SAQA Reg No: 111315, SAQA Credit Value 120 credits, NQF Level 7)

Purpose of Qualification

The purpose of this qualification is to provide entry-level specialisation for Bachelor's Degree graduates or diplomates or equivalent, from the field of textile technology. This will be achieved by offering an intensive, focused and applied specialisation which meets the requirements of the niche textile industry.

This qualification allows graduates to continue their specialised development through the inculcation of a deep and systematic understanding of current thinking, practice, theory and methodology in the discipline of Textile Technology.

Students would also be prepared for postgraduate levels of study through the deepening of their knowledge and understanding of theories, methodologies and practices related to Textile Technology. Use of appropriate methods and techniques will allow the student to develop their ability to formulate, undertake and resolve more complex theoretical and practice-related problems and tasks.

13.1 ADTXTI Programme Structure (1 Year)

Code	Subjects	Core/ Elective	Level of Study	NQF Level	Assess Method	SAQA Credits	Prerequisites
TRET40I	Textile Research Techniques	C	1a	7	CA	12	
ADPO40I	Advanced Production Organisation	C	1a	7	CA	16	
INMA40I	Industrial Management	C	1a	7	CA	12	
ATTP40I	Advanced Textile Testing Principles	C	1a	7	CA	16	
In second semester students to select either Dry or Wet option :							
	Either Dry Option	E					
AYST40I	Advanced Yarn Spinning Theory	C	1b	7	EX	16	
ADWP40I	Advanced Weaving Principles	C	1b	7	EX	16	
ADPE40I	Advanced Product Engineering	C	1b	7	CA	16	
DRPP40I	Dry Processing Project	C	1b	7	CA	16	
	Or Wet Option	E					
CHCP40I	Chemistry and Colour Physics	C	1b	7	CA	16	
ADCT40I	Advanced Colouration Theory	C	1b	7	EX	16	
POSC40I	Polymer Science	C	1b	7	EX	16	
WEPP40I	Wet Processing Project	C	1b	7	CA	16	

KEY: All subjects/modules are compulsory unless indicated with an ** which means it is an Elective option.

Assessment: Ex = examinable; CA = Continuous Assessment (No Final Exam)

Numbers 1 to 3 indicates the year of study, "a"= Semester 1, "b"=Semester 2 (e.g. 2b=Second year, Semester 2)

A Pre-Req (prerequisite) means this subject must be passed prior to registration for the subsequent subject/module.

13.2 Programme Information

13.2.1 Academic Integrity (*Programme Information*)

Refer to the DUT General Rules pertaining to academic integrity DUT Rule G13(1)(o) - covering falsification of academic records, plagiarism and cheating. These will be enforced wherever necessary to safeguard the worthiness of our qualifications, and the integrity of the Faculty of Applied Sciences at DUT.

13.2.2 Assessment and Moderation (*Programme Information*)

- Assignments must be submitted by due date indicated in the relevant study guide. Late submission will be penalised.
- In the case of a continuous assessment subject (a subject which has no final examination/s or supplementary examination/s) opportunities for reassessment are provided for students who fail assessments. These are stipulated in the relevant study guide.
- Moderation follows the DUT Assessment Policy stipulations. Refer to Programme Rule below.

13.2.3 Registration Periods (*Programme Information*)

- All applicants must apply directly to the Department of Clothing and Textile Studies by no later than October prior to the year of intended study.
- First time registration will occur in January and for returning students January and July. Not all subjects or modules will be offered in both semesters.

13.3 Programme Rules

13.3.1 Minimum Admission Requirements (*Programme Rules*)

In addition to DUT Rule G7, the following minimum admission requirements apply for applicants with reference to:-

13.3.1.1 Academic Achievement (*Programme Rules*)

The minimum admission requirements for this programme are:

- National Diploma in Textile Technology; or
- Diploma Textile Technology; or
A recognized equivalent Diploma/Degree at NQF Level 6

13.3.1.2 Admission Requirements based on Work Experience, Age and Maturity; and Recognition of Prior Learning (*Programme Rules*)

The DUT Rules G7(3), and G7(8) respectively, will apply.

13.3.1.3 Admission of International Students (*Programme Rules*)

The DUT's Admissions Policy for International Students and DUT Rules G4 and G7(5) will apply.

13.3.1.4 Admission of Students from other Institutions (*Programme Rules*)

In addition to the relevant DUT Rules a transferring student will only be accepted if there are places available and the student has met the applicable entrance requirements of the University.

13.3.2 Selection Criteria (*Programme Rules*)

In addition to the Minimum Admission Requirements, the following process will determine placement in the programme:

- Initial shortlisting for selection is based on the applicant's academic performance.
- Final selection will be based on the ranking of applicants who meet the minimum requirements, as well as available places (refer to DUT Rule G5).

13.3.3 Pass Requirements (*Programme Rules*)

The DUT Rules G12, G14 and G15 apply.

13.3.4 Promotion to a Higher Level/ Progression Rules (*Previously Reregistration Rules*) (*Programme Rules*)

The DUT Rule G16 applies.

13.3.5 Duration of Programme Offerings

The DUT Rules G21C(2) and G21C(3) apply.

13.3.6 Exclusion Rules (*Programme Rules*)

The DUT Rules G17 and G21C(3) shall apply to this qualification.

13.3.7 Interruption of Studies (*Programme Rules*)

The DUT Rule G6B pertaining to interruption of studies will apply.

13.3.8 Attendance and Assessment (*Programme Rules*)

13.3.8.1 A student who, for any valid reason (Refer to Programme Rule 7.3.7.2), is absent from a particular practical or test, must provide written proof of the reason for the absence to the lecturer concerned, within five (5) working days of returning to the institution in order to be considered for a special assessment.

13.3.8.2 The DUT Rule G13(3)(a) which refers to special examinations also refers to special assessments set within departments for students who have missed coursework assessments. In these cases the department will determine the validity of the student's reason for not taking the assessment, and the nature of the special assessment.

14. BACHELOR OF TECHNOLOGY DEGREE: TEXTILE TECHNOLOGY (BTTXTI)

14.1 PROGRAMME STRUCTURE

Code	Subjects	Year of Study	Assessment	NATED-Credits
Compulsory Subjects :				
INDS401	Industrial Studies IV	2a	CA	0.125
INFT401	Information Technology IV	1a	CA	0.083
PROC401	Production Org and Control IV	2b	CA	0.125
Elective Subjects : either (DRY OPTION)				
TXTD411	Textile Tech IV (Dry Proc Mod 1)	1a	CA	0.167
TXTD421	Textile Tech IV (Dry Proc Mod 2)	1b	CA	0.167
PRED 411	Product Eng IV (Dry Proc Mod 1)	1b	CA	0.166
PRED421	Product Eng IV (Dry Proc Mod 2)	2a	CA	0.167
or (WET OPTION)				
TXTW411	Textile Tech IV (Wet Proc Mod 1)	1a	CA	0.167
TXTW421	Textile Tech IV (Wet Proc Mod 2)	1b	CA	0.167
PREW411	Product Eng IV (Wet Proc Mod 1)	1b	CA	0.166
PREW421	Product Eng IV (Wet Proc Mod 2)	2a	CA	0.167

KEY: Assessment: Ex = examinable; CA = Continuous assessment (No Final Exam)

Numbers 1 and 2 indicates the year of study, "a"= Semester 1, "b"=Semester 2 (eg 2b=Second year, Semester 2)

14.2 PROGRAMME INFORMATION

14.2.1 The BTech degree will be run on part-time basis over a minimum of four semesters (two years).

14.2.2 The BTech degree is awarded on the successful completion of the subjects listed in 11.1 above.

14.3 PROGRAMME RULES

14.3.1 Minimum Admission Requirements

In addition to Rule G7, and G23A (a)(1), an applicant must have: a minimum aggregate of 60% across final level subjects - or relevant post-diploma industrial experience

14.3.2 Selection Criteria

In accordance with Rule G5, there is a limitation on the number of students that can be accepted in this programme. In addition to the Minimum Admission Requirements (Rule 11.3.1), the following selection process will determine placement in the programme:

14.3.2.1 All applicants must apply directly to the Department of Clothing & Textile Studies.

14.3.2.2 Initial shortlisting for selection is based on the applicant's academic performance in ND: Textile Technology.

14.3.2.3 Applicants who meet the above criteria will be invited to undergo an interview.

14.3.2.4 Final selection for placement will be based on performance in ND: Textile Technology and the interview.

14.3.3 Pass Requirements

The DUT Rules G12, G14 and G15 apply.

14.3.4 Re-registration Rules

The DUT Rule G16 applies.

14.3.5 Exclusion Rules

The DUT Rules G17 and G23A(a)(4) apply.

14.3.6 Interruption of Studies

In accordance with Rule G23A(a), the minimum duration for this programme will be 1 year of registered study and the maximum duration will be 2 years of registered study, including any periods of WIL. Should a student interrupt their studies by more than three (3) years, the student will need to apply to the department for permission to reregister and will need to prove currency of appropriate knowledge prior to being given permission to continue with registration.

15. SERVICED SUBJECTS

The following subjects are serviced between the programmes in this department:

Serviced Programme	Servicing Programme	Serviced Subject	Subject Code
ND: Textile Technology	ND: Clothing Management	Information Technology II Information Technology III Industrial Studies II	INFT201 INFT301 INDS201

The servicing department's rules apply to all serviced subjects. The following subjects are serviced externally to this department.

Programme	Servicing Department	Serviced Subject	Subject Code
ND: Clothing Management	Department of Marketing and Retail Management	Business Studies 3	BSTD301
ND: Textile Technology	Department of Physics	Textile Science I B Mod I	TXSB111
		Physics I	PYCS101
		Physics II	PYCS201
	Department of Chemistry	Textile Science II Mod I	TXSC211

16. SHORT COURSES

This department does not currently offer short courses.

17. SUBJECT CONTENT

17.1 ND: CLOTHING MANAGEMENT

Students to read this section in conjunction with the relevant Study guides. All subjects are assessed as 100% Coursework.

Broad outcomes for the subject areas are:

Production Technology (Product) In this area students will demonstrate the required out-comes relating to all facets of product design and development through manufacturing skills, selection of raw materials, pattern development, specification development, using appropriate criteria such as quality, productivity and profitability, relating to the individual product. This is a major subject in learning content & resource allocation.

Production Organisation (Process) In this area students will demonstrate the required out-comes relating to various facets of operations management through system design (quality, maintenance, layouts, flow etc) and system operation (forecasting, aggregate planning, materials requirements planning, time & method studies, controls etc), using appropriate criteria such as quality, productivity and profitability relating to the processes used in producing products in bulk.

Management (People) In this area students will demonstrate the required out-comes relating to all facets of personal and professional communication, computer skills, supervisory management, industrial relations, legislation and training in order to improve their personal growth, and the ability to achieve goals such as quality, productivity and profitability through other people. This is a supporting subject.

Business Studies (Profit) In this area students will demonstrate the required out-comes relating to facets of the business environments, the supply chain, entrepreneurship, business planning, marketing, financial management, retail & buying, from the perspective of personal, SMME and large business requirements. This is a supporting subject.

NB – changes may be made in the following subjects. Your Study Guides will contain the updated information.

PRODUCTION ORGANISATION I (PRDO101)

Recommended weekly tuition hours: 6

Assessment: Theory tests:

100% Syllabus:

Module 1 (PRDO111)

Introduction to Operations Management and Work Study, Health & Safety, Numeracy, Clothing Factory Departments

Module 2 (PRDO121) Cutting Room Management, Method and Time Study,

PRODUCTION ORGANISATION II (PRDO201)

Recommended weekly tuition hours: 6

Assessment: Theory tests:

70%

Assignments: 30%

Syllabus:

Module 1 (PRDO211) Quality Assurance, Cutting Room productivity, Maintenance

Module 2 (PRDO221) Costing, Layouts & Ergonomics,

PRODUCTION ORGANISATION III (PRDO301)

Recommended weekly tuition hours: 6

Assessment: Theory tests: 60%

Assignments: 40%

Syllabus:

Planning including: Forecasting, Capacity and Loading; Materials Management,

MANAGEMENT I (MGTC101)

Recommended weekly tuition hours: 2 + 2 (Comp Lab)

Assessment: Theory tests: 60%

Assignments: 30%

Presentations: 10%

Syllabus:

Communication & Computer Skills

MANAGEMENT II (MGTC201)

Recommended weekly tuition hours: 2 Assessment:

Theory tests:	80%
Presentations:	20%

Syllabus:

Module 1 (MGTC211) Personality & Professional Communication Module
2 (MGTC221) Introduction to Supervisory Management

MANAGEMENT III (MGTC301)

Recommended weekly tuition hours: 5

Assessment:	Theory tests:	60%
	Presentations:	40%

Syllabus:

Supervisory Management, Industrial Relations

BUSINESS STUDIES I (BSTD101)

Recommended weekly tuition hours: 4

Assessment:	Theory tests:	50%
	Assignments:	35%
	Presentations:	15%

Syllabus:

Business Environments, Supply Chain, Business Structures, Entrepreneurship, Business Plans

BUSINESS STUDIES II (BSTD203)

Recommended weekly tuition hours: 2 Syllabus:

Module 1 (BSTD211) Introduction to Marketing & Financial Management

Assessment:	Theory tests:	50%
	Assignments:	30%
	Presentations:	20%

Module 2 (BSTD221) Introduction to Retail Management

Assessment:	Theory tests:	80%
	Assignments:	20%

BUSINESS STUDIES III (BSTD301)

Recommended weekly tuition hours: 3

Assessment:	Theory tests:	80%
	Assignments:	20%

Syllabus:

Retail & Buying

PRODUCTION TECHNOLOGY I (PRDT101)

Recommended weekly tuition hours: 15 Assessment:

Theory tests:	50%
Assignments:	10%
Practicals:	40%

Syllabus:

Module 1 (PRDT111) Theory of Manufacturing, Products & Raw Materials, Applied Clothing Technology, Pattern making skills including relevant technical drawings.

Module 2 (PRDT121) Theory of Manufacturing, Products & Raw Materials, Applied Clothing Technology, Pattern making skills including relevant technical drawings.

PRODUCTION TECHNOLOGY II (PRDT201)

Recommended weekly tuition hours: 15

Assessment:

Theory tests:	50%
Assignments:	15%
Practicals:	35%

Syllabus:

Module 1 (PRDT211) Theory of Manufacturing, Products & Raw Materials, Applied Clothing Technology, Pattern making skills including relevant technical drawings.

Module 2 (PRDT221) Theory of Manufacturing, Products & Raw Materials, Applied Clothing Technology, Pattern making skills including relevant technical drawings.

PRODUCTION TECHNOLOGY III (PRDT301)

Recommended weekly tuition hours: Mod 1: 10hrs; Mod 2: Tuts only.

Syllabus:

Module 1 (PRDT111) Gerber Technology (CAD/CAM), Tailoring Range development, Pattern development.

Assessment:

Theory tests:	10%
Assignments:	65%
Practicals:	10%
Presentations:	15%

Module 2 (PRDT121) Range presentation (Technical reports, visual and oral presentation) Final products and patterns.

EXPERIENTIAL LEARNING

EXCL101 Experiential Learning – Refer to Study Guide

17.2 B TECH: CLOTHING MANAGEMENT

BUSINESS STUDIES IV (BSTD401)

Year mark: 100%

Assessment:

Assignments:	70%
Presentations:	30%

Syllabus:

Retail & Entrepreneurship

MANAGEMENT IV (MGTC401)

Year mark: 100%

Assessment:

Theory tests:	20%
Assignments:	50%
Presentations:	30%

Syllabus:

Supervisory Management

PRODUCTION ORGANISATION IV (PRDO401)

Year mark: 100%

Assessment:

Assignments:	70%
Presentations:	30%

Syllabus:

System Operations and Systems Design, Theory of Constraints

SPECIALISED PRODUCTION TECHNOLOGY IV Module 1 (PRDT411)

Year mark: 100%

Assessment:

Theory tests: 20%

Assignments: 50%

Presentations: 30%

Syllabus:

Research Methodology

SPECIALISED PRODUCTION TECHNOLOGY IV Module 2 (PRDT421)

Year mark: 100%

Assessment:

Project: 70%

Presentations: 30%

Syllabus:

Research Project

17.3 ND: TEXTILE TECHNOLOGY

Students to read this section in conjunction with the relevant study guides.

INFORMATION TECHNOLOGY I (INFT101)

Recommended weekly tuition hours: 2 + 2 (comp lab)

Year mark: 100%

Syllabus:

Communication & Computer Skills

INFORMATION TECHNOLOGY II (INFT201)

Recommended weekly tuition hours: 2

Year mark: 100%

Syllabus:

Introduction to Supervisory Management

INFORMATION TECHNOLOGY III (INFT301)

Recommended weekly tuition hours: 2

Year mark: 100%

Syllabus:

Supervisory Management

INDUSTRIAL STUDIES I (INDS101)

Recommended weekly tuition hours: 4

Year mark: 100%

Syllabus:

Business Environments, Supply Chain, Business Structures

INDUSTRIAL STUDIES II (INDS201)

Recommended weekly tuition hours: 2

Year mark: 100%

Syllabus:

Introduction to Retail Management

INDUSTRIAL STUDIES III (INDS301)

Recommended weekly tuition hours: 2

Year mark: 100%

Syllabus:

Industrial Relations

PRODUCT ENGINEERING I (PREN101)

Recommended weekly tuition hours: 2

Year mark: 100%

Syllabus:

PREN 1A (PREN111) Product Development, Design of fabrics

PREN 1B (PREN121) Design of yarns, Specialised yarn types

PRODUCT ENGINEERING II (PREN201)

Recommended weekly tuition hours: 2 + 2 (Lab work)

Year mark: 100%

Syllabus:

Design of yarns, Design of fabrics, Cloth Geometry and Fabric construction, Product Development

PRODUCT ENGINEERING III (PREN301)

Recommended weekly tuition hours: 4

Year mark: 100%

Syllabus:

Yarn Geometry, Fabric Design & Geometry, Research & Design Innovation

PRODUCTION ORGANISATION & CONTROL I (PROC101)

Recommended weekly tuition hours: 2

Year mark: 100%

Syllabus:

PROC 1A (PROC111) Factory Engineering, General Health & Safety, Basic production calculations.

PROC 1B (PROC121) specific Health & safety, Waste and efficiency calculations, Factory Engineering

PRODUCTION ORGANISATION & CONTROL II (PROC201)

Recommended weekly tuition hours: 4 (Includes practical)

Year mark: 100%

Syllabus:

Yarn Testing, General Statistics.

PRODUCTION ORGANISATION & CONTROL III (PROC301)

Recommended weekly tuition hours: 3 + 2 (Practical)

Year mark: 100%

Syllabus:

Fabric Testing, General Statistics.

TEXTILE SCIENCE IA (TXSC111)

Recommended weekly tuition hours: 3

Examination: 2 x 2hours; 1 x 1 hour

Syllabus:

Mod 1(TXSA111) Applied Chemistry,

Mod 2(TXSB121) Structure of Fibres, basic polymerization mechanisms, production of manmade fibres, synthesis of synthetic fibres

TEXTILE SCIENCE IB (TXSC121)

Recommended weekly tuition hours: 6

Examination: 2 x 2hours; 1 x 1 hour

Syllabus:

Module 1(TXSB111) Applied Physics

Module 2(TXSB121) Applied Maths

TEXTILE SCIENCE II (TXSC201)

Recommended weekly tuition hours: 4

Examination: 2 x 2hours; 1 x 1 hour

Syllabus:

Module 1(TXSC211) Applied chemistry,

Module 2(TXSC221) Applied mathematics

TEXTILE SCIENCE III (TXSC301)

Recommended weekly tuition hours: 2

Examination: 1 x 3hours

Syllabus:

Structure of Fibres, basic polymerization mechanisms, synthesis of synthetic fibres

TEXTILE TECHNOLOGY IA (TXTA101)

Recommended weekly tuition hours: 11 (Includes practical)

Examination: 3 x 3 hours; 1 x 1 hour Syllabus:

Module 1(TXTA111) Introduction to Yarn Technology

Module 2(TXTA121) Introduction to Weaving principles, Conversion of yarns to fabrics by woven technologies

Module 3(TXTA131) Introduction to Dyeing & Printing

Module 4(TXTA141) Fabric Finishing - Drying, Setting and stabilizing fabrics

TEXTILE TECHNOLOGY IB (TXTB101)

Recommended weekly tuition hours: 12(Includes practical)

Examination: 3 x 3 hours; 1 x 1 hour Syllabus:

Module 1(TXTB111). Conversion of fibres to yarns

Module 2(TXTB121). Principles of knitting and non-woven technologies.

Module 3(TXTB131). Anionic dyes and sublimation printing.

Module 4(TXTB141). Fabric Finishing - Water removal, Drying, Setting and stabilizing fabrics

TEXTILE TECHNOLOGY II (TXTC201)

Recommended weekly tuition hours: 12 (Includes practical) Examination: 3 x 3 hours; 1 x 1 hour Syllabus:

Module 1(TXTC211). Principles of yarn production, Ring, Rotor and Long staple spinning

Module 2(TXTC221). Weaving mechanisms and principles of fabric manufacturing

Module 3(TXTC231). Cationic and disperse dyestuffs, Rheology and print pastes

Module 4(TXTC241). Resin and silicon structures, Flame retardants, Oil, water and stain repellency

TEXTILE TECHNOLOGY III (TXTD301) - DRY PROCESSING

Recommended weekly tuition hours: 8 (Includes practical) Examination: 2 x 3 hours

Syllabus:

Module 1(TXTD311). Advancements and technological developments in yarn spinning
Module 2(TXTD311). Advancements and technological developments in weaving.

TEXTILE TECHNOLOGY III (TXTW311) - WET PROCESSING

Recommended weekly tuition hours: 7

Examination: 2 x 3 hours

Syllabus:

Module 1(TXTW311) Reactive dyes, development structure and application, blends, fixation in print systems

Module 2(TXTW321) Dyestuff chemistry & Colour measurement

EXPERIENTIAL LEARNING

The following modules of experiential learning must be completed:

TXTB201 Textile Technology IIB Twenty four weeks

TXTB301 Textile Technology IIIB Twenty four weeks

17.4 BTECH: TEXTILE TECHNOLOGY INDUSTRIAL STUDIES IV (INDS401)

Recommended weekly tuition hours: 2 Year

mark: 100%

Syllabus:

Supervisory Management

INFORMATION TECHNOLOGY IV (INFT401)

Recommended weekly tuition hours: 2 Year

mark: 100%

Syllabus:

Research Methodology

PRODUCTION ORGANISATION & CONTROL IV (PROC401)

Recommended weekly tuition hours: 3 + 2 (Practical) Year

mark: 100%

Syllabus:

Industrial Workplace Layout

TEXTILE TECHNOLOGY IV (TXTD401) - DRY PROCESSING

Recommended weekly tuition hours: 7

Examination: 2 x 3 hours

Syllabus:

Module 1 (TXTD411). Advanced Yarn Manufacturing Technologies

Module 2 (TXTD421). Advanced Woven Fabric Manufacturing Technologies

PRODUCT ENGINEERING IV (PRED401) - DRY PROCESSING

Recommended weekly tuition hours: 7 Year

mark: 100%

Syllabus:

Module 1 (PRED411). Textile Material Science

Module 2 (PRED421). Textile Product Development Project

TEXTILE TECHNOLOGY IV (TXTW401) - WET PROCESSING

Recommended weekly tuition hours: 7

Examination: 2 x 3 hours

Syllabus:

Module 1 (TXTW411).

Chemistry of Dyestuffs and Auxiliaries

Module 2 (TXTW421).

Advanced Colour Measurement

PRODUCT ENGINEERING IV (PREW401) - WET PROCESSING

Recommended weekly tuition hours: 7 Year

mark: 100%

Syllabus:

Module 1 (PREW411).

Textile Material Science

Module 2 (PREW421).

Textile Product Development Project