

2022 UNDERGRADUATE PROSPECTUS

The Future Reimagined

MESSAGE FROM THE VICE-CHANCELLOR AND PRINCIPAL

Soon you will be starting out on a new journey. The choices you make now, the doors you choose to open now, will have a profound impact on your life. Two of the most important decisions you will make are what to study and where to study. Which university will you choose to be your home?

South Africa is going through tremendous changes. Our country needs excellent leaders to steer us to a prosperous future, a future that advances everyone. To lead effectively, knowledge is crucial and therefore education is important. If you do not know, you cannot lead. At the University of Johannesburg (UJ), we are committed to creating the conditions for you to become one of these inspirational and effective leaders.

Our main priority is your progressive, academic and intellectual development and to ultimately shape a graduate who is fully equipped to join the world of work, locally and abroad. Our vision is to educate you to be effective participants in the Fourth Industrial Revolution where technology is changing all aspects of our lives including in our homes and workplaces

At UJ, you will encounter the finest academic minds from countries across the globe, who will contribute to your academic success. You will also get to choose from a wide selection of cuttingedge programmes, from undergraduate diplomas to doctoral degrees in our seven faculties and one College. Technology-rich approaches, which compare favourably to the best universities in the world, are used in teaching and learning.

Our students are our family. We provide an enjoyable, safe, supportive and intellectually stimulating environment. You will be able to grow networks of friends that will sustain you throughout your life.

We pay constant attention to maximising your student experience. To help your transition from school to university, UJ's First Year Experience Programme provides support and development opportunities, while robust academic and tutor support programmes ensure a seamless journey during your university studies. Our Senior Year Experience Programme will boost you towards your final year, graduation and beyond, either into a postgraduate degree or into professional life.

Further support systems and extramural opportunities will contribute to your holistic development.

At UJ, we are also passionate about community service and making a difference in our society. You will have the opportunity to join fellow students in bringing about positive change.

UJ's global stature and academic robustness are recognised by the most prestigious global higher education ranking systems in the world. In addition, UJ is the only African university to have been accorded the honour of membership to U21, an elite consortium of global universities from every continent, most of which are placed in the top 100 in the world. This membership connects us to the very best in global higher education.

UJ is a young, dynamic university and our graduates are leaving their mark in our country, continent and beyond. We nurture our students to be dynamic participants in the Fourth Industrial Revolution, where technology is changing all aspects of our lives, including our homes and workplaces. Your UJ qualification is designed to help you launch your career so that when you graduate, you will have all you need to become an individual who reimagines the future to the benefit of our world – a true UJ brand ambassador.

Your choice of UJ as your academic home is the best investment you can make.

Prof Tshilidzi Marwala

Vice-Chancellor and Principal

MOLAETŠA GO TŠWA GO MOTLATŠAMOKHANSELIRI LE HLOGO

E se kgale o tla be o thoma leeto le le mpsha. Dikgetho tšeo o di dirago ga bjale, menyako yeo o kgethago go e bula ga bjale, di tla ba le khuetšo ye e tseneletšego mo bophelong bja gago. Tše pedi tša diphetho tše bohlokwa kudu tše o tla go di dira ke gore o tlo ithuta eng le gore o tlo ithuta kae. Ke yunibesithi efe yeo o tlo go e kgetha gore e be legae la gago?

Afrika Borwa e mo diphetogong tše di kgolo kudu. Naga ya rena e nyaka baetapele ba ba kaone kudu go re hlahla go ya go bokamoso bjo bo atlegilego, bokamoso bjo bo tšwetšago pele o mongwe le o mongwe. Go etapele tsebo gabotse go bohlokwa e bile ka gona thuto e bohlokwa. Ge o sa tsebe o ka se etepele. Ka mo Yunibesithing ya Johannesburg (UJ), re ikgafile go go hlolela maemo a gore o tle o be o mongwe wa baetapele ba tlhohleletšo le mafolofolo.

Maikemišetšo a rena a magolo ke tšwelopele ya gago ka mo dithutong le tlhabollo ya bohlale le gore la bofelo re betle sealoga seo se tlabaketšwego ka botlalo go tsena lefaseng la mošomo, mo gae le dinageng tša ka ntle. Pono ya rena ke go le ruta gore le be batšeakarolo ba mafolofolo ka go phetogo e kgolo ya bone ya intasteri moo theknolotši e fetolago mahlakore ka moka a maphelo a rena go akaretša magae a rena le mafelo a mošomo.

Ka mo UJ, o tla kopana le menagano e me kaonekaone ya thuto go tšwa dinageng tšeo di phatlaletšego mo lefaseng, yeo e tla go go thuša katlegong ya gago ya dithuto. Gape o tla hwetša monyetla wa go kgetha go tšwa go kgetho ye e phatlaletšego ya mananeo a maemo a godimo kudu, go tšwa go diploma tša ka fase go ya go ditikrii tša bongaka ka mo go difakhalithi tša rena tše seswai. Mekgwa yeo e tletšego ka theknolotši, yeo e bapetšwago gabotse le ya diyunibesithi tše di kaonekaone mo lefaseng, e šomišwa go ruta le go ithuta.

Baithuti ba rena ke meloko ya rena. Re fana ka tikologo ya lethabo, polokego, thekgo le ya go tsošološa bohlale. O tla kgona go godiša kgokagano ya bagwera yeo e tla go kgotlelela bophelong bja gago ka moka.

Re tliša šedi yeo e sa fetogego go oketša boitemogelo bja gago bja go ba moithuti. Go go thuša go fetoga go tšwa sekolong go tla yunibesithi, Lenaneo la Boitemogelo bja Ngwaga wa Mathomo la UJ le fana ka thekgo le menyetla ya tlhabollo, mola mananeo a thuto a maatla le thekgo ya bathušabafahloši a dira bonnete bja gore go ba le leeto leo le kopanego ka nako ya dithuto tša gago tša yunibesithi. Lenaneo la rena la Boitemogelo bja Mengwaga ya ka Godimo le tla go kaonafatša go ya go ngwaga wa gago wa mafelelo, go aloga le ka morago ga moo, e ka ba go tikrii ya ka godimo goba go ya go bophelo bja profešenale. Mekgwa e mengwe ya thekgo le menyetla ya tlaleletšo e tla thuša go tlhabollo ya qago ka botlalo.

Ka mo UJ, gape re na le kgahlego ka ga tirelo ya setšhaba le go tliša diphetogo ka mo setšhabeng sa rena. O tla hwetša monyetla wa go ikopanya le baithuti ba bangwe gore o tliše diphetogo tše di botse.

Maemo a lefase a UJ le thuto ye e tiilego di tsebja ke ba mehuta ya kelo ya maemo a godimo kudu ka go thuto ya godimo mo lefaseng. Ka tlaleletšo, UJ ke yunibesithi ya Afrika e nnoši ya go fiwa tlhompho ya boleloko go U21, mokgatlo wa maemo a godimo wa diyunibesithi tša lefase go tšwa go kontinente e nngwe le e nngwe, bontši bja tšona di bewa go tše 100 tša ka godimo mo lefaseng. Boleloko bjo bo re kgokaganya le tše di kaonekaone ka go thuto ya ka godimo mo lefaseng.

UJ ke yunibesithi e mpsha, ya matšato e bile dialoga tša rena di tlogela maswao a bona ka mo nageng ya rena, kontinenteng le go feta. Re hlohleletša baithuti ba rena gore e be bakgathatema ba mafolofolo ka go Phetogo e Kgolo ya Bone ya Intasteri, moo theknolotši e fetolago mahlakore ka moka a maphelo a rena, go akaretša magae a rena le mafelo a mošomo. Lengwalo la gago la thuto la UJ le hlamilwe go go thuša go thakgola tša mošomo wa gago gore ge o aloga, o be le dilo ka moka tšeo o di nyakago gore o be motho yo a naganago ka bofsa bokamoso gore o hole lefase la rena – moemedi wa nnete wa leswao la UJ.

Kgetho ya gago ya UJ bjalo ka legae la gago la tša thuto ke peeletšo e kaonekaone yeo o ka e dirago.

Prof Tshilidzi Marwala

Motlatšamokhanseliri le Hlogo

BOODSKAP VAN DIE VISEKANSELIER EN REKTOR

Jy gaan binnekort met 'n nuwe reis begin.
Die keuses wat jy nou maak en die deure
wat jy besluit om nou oop te maak, sal 'n
diepgaande invloed op jou lewe hê. Twee van
die belangrikste besluite wat jy gaan neem, is
wat om te studeer en waar om te studeer. Watter
universiteit gaan jy as jou tuiste kies?

Suid-Afrika beleef op die oomblik geweldige veranderings. Ons land het uitstekende leiers nodig om ons na 'n vooruitstrewende toekoms te lei, 'n toekoms wat almal sal laat vooruitgaan. Om doeltreffend te kan lei, is kennis onontbeerlik en daarom is opleiding uiters belangrik. Indien jy nie kennis het nie, kan jy nie lei nie. Aan die Universiteit van Johannesburg (UJ) is ons verbind tot die skep van toestande sodat jy een van hierdie inspirerende en doeltreffende leiers kan word.

Ons hoofprioriteit is jou toenemende akademiese en intellektuele ontwikkeling en om uiteindelik 'n gegradueerde te vorm wat ten volle toegerus is om die werkswêreld plaaslik en internasionaal te betree. Ons visie is om jou te leer om in die vierde nywerheidsrevolusie 'n doeltreffende deelnemer te wees, waar tegnologie besig is om alle aspekte van ons lewens te verander, insluitend ons huise en werksplekke.

By UJ sal jy uitstekende akademici uit lande oor die hele wêreld teëkom, wat tot jou akademiese sukses sal bydra. Jy sal ook uit 'n wye verskeidenheid van die beste programme kan kies, van voorgraadse diplomas tot doktorsgrade, in ons sewe fakulteite en een Kollege. Tegnologiekundige benaderings, wat gunstig met die beste universiteite in die wêreld vergelyk, word in onderrig en leer gebruik.

Ons studente is ons familie. Ons verskaf 'n aangename, veilige, ondersteunende en intellektueel stimulerende omgewing. Jy sal 'n vriendekring kan opbou wat jy vir die res van jou lewe sal behou.

Ons gee voortdurend aandag daaraan om jou studente-ervaring te verhoog. Om jou te help met jou oorgang van skool na universiteit bied UJ se Eerstejaarervaringsprogram ondersteuning- en ontwikkelingsgeleenthede, terwyl uitstekende akademiese en tutorprogramme 'n naatlose reis tydens jou universiteitstudie verseker.

Ons Seniorjaarervaringsprogram sal jou tot by jou finale jaar, graduering en verder aanspoor, óf tot 'n nagraadse kwalifikasie óf die beroepslewe. Ander ondersteuningstelsels en buitemuurse geleenthede sal tot jou holistiese ontwikkeling bydra.

By UJ is ons passievol oor gemeenskapsdiens en om 'n verskil in ons gemeenskap te maak. Jy sal die geleentheid kry om saam met ander studente positiewe verandering te bewerkstellig.

UJ se wêreldwye statuur en akademiese robuustheid word deur die meeste toonaangewende hoëronderdwysgraderingstelsels in die wêreld erken. Hierbenewens is UJ die enigste Afrika-universiteit wat die eerbewys van lidmaatskap van U21 ontvang het, 'n elitekonsortium van wêreldwye universiteite van elke vasteland, waarvan die meeste in die top-100 in die wêreld geplaas is. Hierdie lidmaatskap verbind ons met die allerbeste in hoër onderwys wêreldwyd.

UJ is 'n jong, dinamiese universiteit en ons gegradueerdes druk hul stempel af in ons land, op die vasteland en verder. Ons voed ons studente op om dinamiese deelnemers aan die vierde nywerheidsrevolusie te wees, waar tegnologie alle aspekte van ons lewens verander, insluitend ons huise en werkplekke. Jou UJ-kwalifikasie is ontwerp om jou te help om jou loopbaan aan te pak, dus, wanneer jy gradueer sal jy alles hê wat jy nodig het om 'n persoon te word wat die toekoms herbedink tot voordeel van ons wêreld – 'n ware UJ-handelsmerkambassadeur.

Jou keuse van UJ as jou akademiese tuiste is die beste belegging wat jy kan maak.

Prof. Tshilidzi Marwala Visekanselier en Rektor

UMLAYEZO OVELA KUSEKELA SHANSELA NOTHISHANHLOKO

Masinyane uzobe uthatha uhambo olusha. Ukukhetha okwenzayo manje, iminyango okhetha ukuyivula manje, izoba nomthelela omkhulu empilweni yakho. Ezinye zezinqumo ezimbili ezibaluleke kakhulu okufanele uzithathe ukuthi uzothatha ziphi izifundo nokuthi uyofunda kuphi. Iyiphi inyuvesi ozoyikhetha ukuba ibe yikhaya lakho?

INingizimu Afrika inezinguquko eziningi. Izwe lethu lidinga abaholi abanobuqabavu ukuzosiholela kukusasa eliqhakazile, ikusasa elithuthukisa wonke umuntu. Ukudlulisa kahle ulwazi kubalulekile ngakho-ke imfundo ibalulekile. Uma ungazi ungeke ukwazi ukuhola. Enyuvesi yase-Johannesburg (UJ), sizibophezela ekukudaleleni izimo zokuba ube ngomunye walaba baholi abanogqozi nabaphumelelayo.

Okubaluleke kakhulu kithina ukuqhubekela phambili kwakho kwezemfundo nokuthuthukisa ukukhalipha komqondo wakho bese kuthi ekugcineni kulolongwe oneziqu ohlonyiswe ngokuphelele ukuba ahlanganyele nendawo yomsebenzi, ekhaya naphesheya kwezilwandle. Umbono wethu ukunifundisa ukuba nibe ababambiqhaza abaphumelelayo oguqukweni lwesine lwezimboni lapho ithekhnoloji iguqula khona yonke imikhakha yempilo yethu ngisho nasemakhaya nasemisebenzini imbala.

E-UJ, uzohlangabezana nemiqondo ephusile kwezemfundo ukusuka emazweni ngamazwe emhlabeni, ezonikela empumelelweni yakho kwezemfundo. Uzofanela nokuthi ukhethe phakathi kwezinhlelo eziningi eziwungqa phambili, ukusuka kumadiploma wabangakathweswa iziqu kufikela kuziqu zobudokotela kumafakhalithi ethu ayisishiyagalombili. Izindlela ezisebenzisa ithekhnoloji kakhulu, eziqhathaniseka kahle namanyuvesi aseqophelweni eliphezulu emhlabeni, zisetshenziswa ekufundiseni nasekufundeni.

Abafundi bethu bangumndeni wethu. Sihlinzeka ngendawo ejabulisayo, ephephile, enokweseka, nendawo evuselela ubuhlakani. Uzokwazi ukuxhumana nabangane abazokwazi ukuba nawe impilo yakho yonke.

Sihlala sinaka ukukhulisa ulwazi lwakho njengomfundi. Ukukusiza ukuwela ukusuka esikoleni ukuya enyuvesi. Uhlelo Lwabaqalayo e-UJ lunikeza ukweseka namathuba okuzithuthukisa kanti izinhlelo ezinamandla zemfundo nokwesekwa abasizi bafundisi ziqinisekisa uhambo oluqondile ezifundweni zakho zasenyuvesi. Uhlelo lwabafundi abadala luzokusiza uma usuya ngasonyakeni wokugcina, wokwethweswa iziqu nokwedlula lokho, lingakufaka ekuzuzeni iziqu ezingaphezulu noma empilweni yokusebenza ngobuchwepheshe. Izinhlelo ezengeziwe zokukweseka kanye namathuba okwenza imisebenzi engeyona ingxenye yezifundo kuzonikela ekukuthuthukiseni ngokuphelele.

E-UJ sisha amashushu ngokusebenzela umphakathi nokwenza umehluko emphakathini wethu. Uzothola ithuba lokuhlanganyela nabanye abafundi ukuletha izinguguko eziwusizo.

Isimo somhlaba se-UJ nemfundo enamandla yaziswa izinhlelo eziphezulu zemfundo ephakeme emhlabeni. Ukugcwalisa, i-UJ yiyona yodwa inyuvesi yase-Afrika eke yahlonishwa ngobulungu be-U21, inhlangano ekhethekile yamanyuvesi omhlaba wonke ukusuka kuwo wonke amazwekazi, lapho ubuningi bawo abekwe e-100 eliphezulu emhlabeni. Lobu bulungu busixhumanisa nabantu abahle impela kwezemfundo ephakeme emhlabeni.

I-UJ yinyuvesi eseyintsha enamandla futhi abathole iziqu khona bayagqama ezweni lethu, ezwenikazini nangale kwalo. Sithuthukisa abafundi bethu ukuba babe ababambiqhaza abaseqophelweni Oguqukweni Lwesine Lwezimboni, lapho ithekhnoloji iguqula yonke imikhakha yempilo yethu, kufaka namakhaya nezindawo zokusebenza. Iziqu zakho zase-UJ zihlelwe ukukusiza ukumisa umsebenzi wakho ngendlela yokuthi mhla uthweswa iziqu, ube nakho konke okudingayo ukuba umuntu ocabanga ngekusasa nokuthi usize umhlaba wethu – inxusa loqobo lophawu lwase-UJ.

Ukukhetha kwakho i-UJ njengekhaya lakho lemfundo ukuzibekela okuhle kakhulu ongakwenza.

Slz Tshilidzi Marwala

USekela-Shansela neNhloko

VISION

An international
University of choice,
anchored in Africa,
dynamically shaping
the future.

MISSION

Inspiring its community to transform and serve humanity through innovation and the collaborative pursuit of knowledge.

VALUES

Imagination
Conversation
Regeneration
Ethical Foundation

www.uj.ac.za

Shanghai Ranking

■ Global Ranking of Academic Subjects (GRAS):

Hospitality & Tourism Management: #20 in the world, and 1st in South Africa and Africa

Sociology: Top 150 in the world, and 1st and only one in Africa Education: Top 300 in the world, and 1st in South Africa and Africa

Chemical Engineering: Top 300 in the world, and 1st in South Africa and Africa Political Sciences: Top 300 in the world, and joint 1st in South Africa and Africa Earth Sciences: Top 300 in the world, and 2nd in South Africa and Africa

Geography: Top 300 in the world, and 3rd in South Africa and Africa Physics: Top 400 in the world, and joint 2nd in South Africa and Africa Ecology: Top 500 in the world

Quacquarelli Symonds (QS)

World Rankings:

 ${f 439}$ in the world (up 62 places from 501-510), in the Top 1.4%

4th in Africa

3rd in South Africa

QS Subject Rankings:

English Language & Literature: Top 250 in the world, and joint 3rd in South Africa

Chemical Engineering: Top 350 in the world **Economics & Econometrics**: Top 450 in the world

Mechanical, Aeronautical & Manufacturing Engineering: Top 450 in the world

Physics & Astronomy: Top 500 in the world

Chemistry: Top 550 in the world **Medicine:** Top 600 in the world

Other QS Rankings:

QS Under 50 (Young) Rankings: 61-70 (up from 81-90), and 1st and only one in Africa **QS Graduate Employability Rankings:** Top 500 in the world, and joint 5th in South Africa

Times Higher Education (THE)

World Rankings:

601-800 in the world **Joint 7th** in South Africa

THE Subject Rankings:

Law: Top 201+ in the world

Education: Top 300 in the world, and joint 3rd in South Africa **Psychology**: Top 400 in the world, and 2nd in South Africa

Arts & Humanities: Top 400 in the world, and joint 3rd in South Africa

Social Sciences: Top 400 in the world Business & Economics: Top 600 in the world Engineering & Technology: Top 600 in the world Clinical, Pre-Clinical & Health: Top 600 in the world

Computer Science: Top 800 in world **Physical Sciences**: Top 800 in world

Other THE Rankings:

THE Young Rankings: 151-200, and 3rd in South Africa

THE Emerging Economies Rankings: #118, and 7th in South Africa

US News & World Report's Best Global Universities Rankings (BGUR)

World Rankings:

378 in the world **5th** in South Africa

BGUR Subject Rankings:

Chemistry: #280 in the world, and 1st in South Africa Geosciences: #222 in the world, and 2nd in South Africa Engineering: #392 in the world, and 2nd in South Africa Physics: #289 in the world, and 3rd in South Africa Social Sciences & Public Health: #287 in the world Plant & Animal Science: #424 in the world Environment/Ecology: #463 in the world

02 Message from the Vice-Chancellor and Principal

Molaetša go tšwa go Motlatšamokhanseliri le Hlogo Umyalezo Ovela Kusekela-Shansela Nothishanhloko Boodskap van die Vise-kanselier en Rektor

12 Applying at UJ

- 13 Application Process
- 13 Paper Applications
- 13 Online Application Process
- 14 Application Fees
- 14 Closing Dates
- 15 How to determine your Admission Point Score (APS)
- 17 International Students' Admission Requirements

20 Campus Life at UJ

- 20 Campuses
- 20 Languages of instruction
- 20 Psychological Services and Career Development (PsyCaD)
- 22 Disability Unit
- 22 Library and Information Centre (LIC)
- 22 Putting learning in your hands
- 22 Computer Laboratories and Wi-fi hotspots
- 23 UJ Arts & Culture
- 24 Primary Health Care Services
- 24 Centre for Academic Technologies (CAT) (uLink)
- 24 UJ Sport
- 25 Protection Services
- 25 Student Centres
- 25 Student Accommodation
- 26 Private accredited off-campus accommodation
- 26 Residence Enquiries
- 26 Day Houses

27 Student Finance

- 27 Bursaries
- 27 Merit Bursaries
- 27 Orange Carpet Campaign
- 28 Leadership Bursary
- 28 Culture and Sports Bursaries
- 28 National Student Financial Aid Scheme (NSFAS)
- 28 Edu-loan

29 Faculty Contact Details

30 Faculties/College

- 30 Faculty of Art, Design and Architecture
- 38 College of Business and Economics
- 52 Faculty of Education
- 58 Faculty of Engineering and the Built Environment
- 64 Faculty of Health Sciences
- 72 Faculty of Humanities
- 80 Faculty of Law
- 84 Faculty of Science

98 Why you should study at UJ

www.uj.ac.za/Apply

The Future. Reimagined.

The University of Johannesburg offers internationally respected and accepted certificates, diplomas and degrees at undergraduate and postgraduate level.

With at least 175 undergraduate programmes to choose from, you can take your pick. These programmes are offered in the following eight faculties*:

Art, Design and Architecture

Business and Economics (College*)

Education

Engineering and the Built Environment

Health Sciences

Humanities

Law

Science

To be able to gain access to a faculty and to a specific programme, applicants are required to have the appropriate combination of recognised National Senior Certificate (NSC) or Independent Examinations Board (IEB) subjects as well as certain levels of achievement in these subjects as set out in this prospectus.

Learners who have not written the National Senior Certificate (NSC) or Independent Examinations Board (IEB) final examinations, but fall in the categories listed below will be referred to the faculties* for faculty-specific selection:

- ACE School of Tomorrow.
- NCV, NASCA, SC(a)
- N3/N4/N5/N6 results, and
- Any other final school-leaving certificates not aforementioned.
- PsyCaD evaluation and NBT results may be required.

Note: Compliance with the minimum requirements **does not guarantee** a place, as the University has a specific number of places as approved by the Department of Higher Education and Training for new undergraduate first years.

Provisional admission is based on the final Grade 11 results for applicants still in matric, as well as final Grade 12 results for applicants who have already completed matric. Final admission is based on the final Grade 12 results.

Only once you have applied and you have your reference/student number will you be able to investigate bursaries that may cover your studies.

APPLICATION PROCESS

ONLINE APPLICATION

Please note the following:

- No application fee will be charged for online applications.
- If you have previously applied and have a UJ student number, please call the UJ Call Centre (011 559 4555) to ensure that your cell number and email address are captured on our student database. This will ensure that you receive a PIN number to complete the online application process.
- An applicant must go to www.uj.ac.za/Apply and select 'Apply' to complete your application.

PAPER APPLICATIONS

- Step 1: Select your qualification study choices 1 and 2. (Ensure you meet the admission requirements as set out in this prospectus.)
- Step 2: If you do not have a UJ student number, please make an application fee payment of R200 and complete the UJ academic application form.
- Step 3: Submit your application to any of UJ's 4 campuses. Please allow for three weeks before checking on the status of your application. If your application meets

Step 3 continues on page 14

^{*} Please note: Reference to "faculties" in this publication includes the "college".

the necessary requirements and there is space in your selected programme, you will be informed on whether your application has been successful or not.

Please note that all official communication will be sent via email. You may also go to the UJ website to check your application status using your ID or student number.

NB: Registration is dependend on final admission in January.

Disclaimer: In order to be considered for selection for a programme, an applicant is required to comply with the programme's minimum admission requirements in respect of the total APS as well as subject specific requirements (as determined per programme).

www.uj.ac.za/Apply

CLOSING DATES FOR APPLICATIONS

UNDERGRADUATE STUDIES

All Undergraduate Programmes

30 September 2021 @ 12:00

STUDENT ACCOMMODATION

All Undergraduate Programmes

30 September 2021 @ 12:00

For more information visit

www.uj.ac.za

APPLICATION FEES

Apply online for which no application fee is charged, or, apply with a paper-based application form and pay an application fee of **R200** into UJ's bank account (first-time applicants only).

Students without a valid UJ student number, but with a valid South African ID Number or Passport Number, must use the following account.

Banking Details:

FNB UJ Main Account Account type: Cheque

Account number: 626 158 73280 Branch name: FNB Client Services

Branch code: 210-554

- Reference on the deposit slip: Please use your ID Number as the reference.
- If you are prompted for a SWIFT CODE, you must provide the following information:
 FIRNZ AJJ.
- Please attach a copy of proof of payment when you submit your paper/hardcopy application form.
- Be sure to make a photocopy of your deposit slip and keep it for your own records.
- No residence deposit required upon application.

A copy of the proof of payment (R200) must accompany your paper applications form.

Send your application to:

Student Enrolment Centre
Auckland Park Kingsway Campus
University of Johannesburg
PO Box 524
Auckland Park
2006

NOTE: Payments to UJ must only be made into a UJ bank account. If approached to be assisted for a fee to gain access to UJ, please decline the offer and immediately inform the University thereof.

^{*} Please note: Fees and deposits are subject to change.

How to determine your Admission Point Score (APS)

An Admission Point Score (APS), explained below, has been developed for the National Senior Certificate (NSC) and the Independent Examinations Board (IEB) based on the Achievement Rating of each subject. The total APS is the sum of the achievement ratings of the six school subjects. Life Orientation is not counted in the calculation of the APS.

Rules to be implemented with this development.

In order to determine the Admission Point Score (APS) the following principles need to be taken into consideration:

- Applicants with the following results, WAEC, Diplome or Exam D'Etat, Certificado de Habilitscoes Literarias,
 Ensino Medio and Baccalaureat should be linked with the Ordinary Level (O) Grades on UJ's Student database.
- Applicants with the following results, HIGCSE, NSSC (HL), AS Level, IB (SL) and KCSE should be linked to the South African NSC (N) Grades on UJ's Student database.
- Applicants who have set for either A Level or IB (HL) should be linked to the (A) Grades on UJ's Student database.

	N	ATIONAL		INTERNATIONAL										
APS	NSC (IEB/SACAI)	SC HG (M-SCORE)	SC SG (M-SCORE)	HIGCSE/ NSSC (HL)	IGCSE/ NSSC (OL)	AS LEVELS	A LEVELS	IB (HL)	IB (SL)	WAEC	KCSE	Diplome/ Exam D'Etat	CHL/EM	Bacca- laureate
10							А	7						
9							В	6						
8							С	5						
7	7 (80-100%)	А		1		А	D	4	7		Α			
6	6 (70-79%)	В	А	2		В	E	3	6		В			
5	5 (60-69%)	С	В	3	Α	С		2	5	Α	С	80-100%	16-20	16-20
4	4 (50-59%)	D	С	4	В	D		1	4	В	D	70-79%	14-15	14-15
3	3 (40-49%)	E	D		С	E			3	С	Е	50-69%	10-13	10-13
2	2 (30-39%)	F	E		D/E				2	D/E	F	30-49%	8-9	8-9
1	1 (0-29%)	G	F		F/G				1	F/G	G	0-29%	0-7	0-7

ABBREVIATIONS

NSC National Senior Certificate (completed Grade 12 in and after 2008)

SC HG Senior Certificate Higher Grade (completed Grade 12 before 2008)

SC SG Senior Certificate Standard Grade (completed Grade 12 before 2008)

IEB Independent Examination Board

HIGCSE Higher International General Certificate of Secondary Education

IGCSE International General Certificate of Secondary Education

NSSC(HL) Namibia Senior Secondary Certificate (Higher Level)

NSSC(OL) Namibia Senior Secondary Certificate (Ordinary Level – Cambridge)

AS Advanced Subsidiary Level (Cambridge)

A Level Advanced Level (Cambridge)

IB(HL) International Baccalaureate Schools (Higher Levels)

IB(SL) International Baccalaureate Schools (Standard Levels)

WAEC West African Examination Council

KCSE Kenya Certificate of Secondary Education

Diplome/Exam D'Etat Diplome d'Etat or d'Etudes Secondaire du Cycle

CHL/EM Certificado de Habilitacoes Literarias (Mozambique) / Ensino Medio (Angola)

Baccalaureate Gabonese School Leaving

Points are awarded for the six symbols on your Grade 11 or Grade 12 report. See example below.

School Subject	Marks	APS
First language (language of teaching and learning)	65%	5
Additional recognised language	71%	6
Mathematics or Mathematical Literacy	61%	5
Accounting	68%	5
History	81%	7
Geography	86%	7
Total		35

^{*} Life Orientation is not counted in the calculation of the total APS.

INTERNATIONAL STUDENTS

Admission for all applicants is subject to the faculty qualifications admission point score requirements. Registration of admitted international applicants is subject to compliance requirements as stipulated by the Immigration Act No.13 of 2002, the regulations made thereunder and the University's policy.

Application

All international applicants must submit the following supporting documents:

- Final School Results
- Valid Passport or Identity Documents or Birth Certificate
- Sworn English Translation of documents (Documents issued in any Language other than English
- Provide proof of the English Proficiency where English was not used as a medium of learning and teaching (refer to English Proficiency Tests on page 18)

International applicants follow the same application process as national applicants (see pg. 13-15) – www.uj.ac.za/Apply

The University of Johannesburg offers applicants a first and second choice in terms of what they wish to study. All applicants should complete both a first and a second choice when applying.

Undergraduate degree-seeking applicants

In order to study for a South African degree, applicants are required to have achieved the equivalent of a South African National Senior Certificate with a degree endorsement. All international applicants with high school results or qualifications achieved outside of the Republic of South Africa require a certificate of exemption from the Matriculation Board of South Africa (USAf) for admission into undergraduate degree studies. All degree-seeking applicants are required to submit the following supporting documents which must

be certified for submission to the Matriculation Board (USAf):

- Completed Form M30 (this form can be downloaded on the Matriculation Board website www.mb.usaf.ac.za) with proof of exemption fee payment
- Exemption fee as determined by the Matriculation Board of South Africa (USAf) (see website www.mb.usaf.ac.za)

Contact Details - Matriculations Board

1st Floor, Block E, Hadefields Office Park 1267 Pretorius Street, Hatfield, Pretoria

Tel no: +27 (0)10 591 4401/2 Fax no: +27 (0)86 680 5727 Email: fax@usaf.ac.za

Website: www.mb.usaf.ac.za

Diploma and certificate-seeking applicants

Should you wish to apply for a certificate or diploma qualifications you do not require an endorsement or conditional exemption from the Matriculation Board (USAf).

Compulsory Study Visa

All accepted International applicants (passport holders) are required by law to, upon receipt of their admission or acceptance letter, immediately apply for a study visa in line with the Immigration Act No. 13 of 2002, Immigration Regulations.

For more information please contact the University of Johannesburg, Division for Internationalisation or visit the Republic of South Africa Embassy, Consulate or Mission in your home country or visit the Republic of South Africa Department of Home Affairs website:

www.dha.gov.za

University fees

All accepted International applicants who are privately or self-funded are required to pay their fees prior to or during registration as follows;

TUITION AND UJ RESIDENCE FEES (ON CAMPUS RESIDENCE)

- a) An upfront payment of 30% of tuition fees to be paid at registration.
- b) 35% of the tuition fees to be paid by 30 April.
- c) 35% of the tuition fees to be paid by 31 July.

The University will offer a 5% discount should all fees be paid at registration.

Fees generally increase between 10 and 15 percent per year. Please contact the University in December to obtain the approved fees for the 2022 academic year.

International Levy 2022

Please note that the international levy is non-refundable and expires on 31 December of the year of registration. The international levy for the year 2022 will be published prior to registration.

How to pay

Payments to the University can be made in the form of a foreign bank payment or electronic transfer into the following account:

University of Johannesburg FNB UJ Main Account Account type: Cheque

Account number: 626 158 73280
Branch name: FNB Client Services

Branch code: 210-554 Swift code: FIRNZ AJJ

International applicants making payments at First National Bank (FNB) in South Africa should make use of the following banking details: FNB UJ Main Account Account type: Cheque

Account number: 626 158 73280 Branch name: FNB Client Services

Branch code: 210-554

All applicants must use their **passport number** as a reference.

Applicants must provide the University with proof of payment from the bank where the transfer was made.

The UJ English Language Programme (UJELP)

*UJELP (pronounced "huge help") is a Short Learning Programme for international students at the University of Johannesburg. It offers a platform for students to learn and practice the English language, as well as the academic, social, and behavioural skills appropriate for academia.

Students registering for UJELP must complete a Placement Test focusing on their competence in Grammar and Vocabulary, Listening, Writing and Oral presentation. This Placement Test may be completed outside of South Africa – Phase 1 (online) or at UJ Phase 2 (on-site) – to enable students to obtain their English proficiency results before registration or for visa application purposes (outside South Africa).

By using the proficiency levels of the Common European Framework of Reference (CEFR), students are placed in the following groups: Elementary (A1 and A2), Intermediate (B1 and B2), and Advanced (C1 and C2).

Should you choose to write this UJELP placement test, contact +27 (0)11 5592127 or ujelp1@uj.ac.za or +27 (0)11 5593488 or jo-annem@uj.ac.za

CONTACT DETAILS FOR INTERNATIONAL APPLICANTS

ADMISSIONS OFFICERS: INTERNATIONAL STUDENTS

Auckland Park Kingsway Campus (APK)

Mrs Mampou Ngqumshe Tel no: +27 (0)11 559 4517 mampoum@uj.ac.za

Doornfontein Campus (DFC)

Mr Thabang Mothebe Tel no: +27 (0)11 559 6510 thabangm@uj.ac.za

Auckland Park Bunting Road Campus (APB) and Soweto Campus (SWC)

Ms Palesa Makwela Tel no: +27 (0)11 559 1027 or +27 (0)11 559 5014 pmakwela@uj.ac.za

International Student Welfare and Academic Liaison Officer

Ms Shantelle Sass Tel no: +27 (0)11 559 7780 ssass@uj.ac.za

Physical Address

University of Johannesburg International House Madibeng Building Corner of Kingsway and University Road Auckland Park Johannesburg South Africa

For more information visit **www.uj.ac.za** or the Division of Internationalisation home page: **www.uj.ac.za/international**.

Campuses

The University of Johannesburg has four campuses, namely the Auckland Park Bunting Road (APB), Auckland Park Kingsway (APK), Doornfontein (DFC) and Soweto (SWC) Campuses. Each one has a unique identity and history, and we endeavour to deliver high quality education and services to all our students on all four campuses. You will attend classes at the campus where the qualification you are registered for is offered. If you are enrolling for a qualification that is offered at various sites of delivery, you will attend classes at the campus where you have been accepted for enrolment.

Languages of instruction

The University of Johannesburg is a multilingual institution and promotes the preferred languages of the province of Gauteng, namely English, Sesotho sa Leboa, Afrikaans and isiZulu. The language of instruction in all programmes is English.

Psychological Services and Career Development (PsyCaD)

PsyCaD is present on all four campuses and provides a variety of services to students, staff and external clients at UJ. These include counselling, career guidance and assessments. Information pertaining to the different services is detailed below.

Career Services Unit

The Career Services Unit offers a range of career development (and related life planning skills) services to our current students and graduates. The Unit strives to actively and meaningfully engage with prospective and enrolled students, alumni, the various faculties, as well as the employer community.

PsyCaD, with offices across all four UJ campuses, offers the following services to all its clients:

- Career assessments
- Career counselling
- Advisory and walk-in services
- Practical skills for becoming a part of the

working world, such as CV writing, job hunting, how to prepare for job interviews and much more!

- Workplace readiness workshops
- Career Resource Centres where students may access a variety of printed and electronic career and company information resources.
- Graduate Recruitment Programme that is well supported by a variety of top national and international companies. View the programme on YourCareer portal and register to attend company talks and employer showcases all year round!

Please contact UJ PsyCaD Career Services for more details or an appointment: 011 559 3333

Follow us! www.uj.ac.za/psycad psycadinfo@uj.ac.za @UJCareerService facebook.com/PsyCaDCareerServices

Psychological Services

Psychological Services essentially focuses on different forms of counselling, including individual therapy, couples therapy, group therapy and psycho-education. There is also an advisory (walk-in) service where students can receive immediate brief support and be directed to the appropriate resources/service. Support groups are available on request. The aim of these services is to provide students with the tools to improve their personal and academic functioning. This process can be beneficial towards personal growth and development.

Please contact PsyCaD on 011 559 3324 for more details or for an appointment.

The PsyCaD crisis line is a 24-hour service offered to UJ students who are in need of immediate support and guidance in a crisis. When students have to cope with a crisis, they can contact a counsellor for assistance on 082 054 1137. The crisis line counsellor can offer immediate emotional assistance, as well as practical referral information.

Assessment Services

The Assessment Team provides assessment services to UJ students and staff, as well as external clients. With valid, reliable, and scientifically sound assessment tools, assessment services are provided in a broad range of assessment areas.

The services offered by the Assessment Team include:

- Career Counselling Assessments
- Career Transition Assessments
- Psycho-educational Assessments
- Subject Choice Assessments
- Recruitment and Selection Assessments
- Learning Styles Assessments
- Personality for Self-Insight and Team Building

To learn more about PsyCaD Assessments, visit our dedicated website and the *LinkedIn* page UJ PsyCaD Assessment Services (https://www.linkedin.com/feed/update/urn:li:activity:6412236717578944512) Website: http://www.uj.ac.za/PsyCaD

Disability Unit

The Disability Unit provides reasonable accommodation with regards to academic and technological support required by students with disabilities. The following are some of the services offered to students with disabilities:

- Collaboration between the relevant faculty and the student to ensure the specialised support required by the student
- Support with access related issues and campus orientation
- Reasonable accommodation support for tests and examinations
- The provision of accessible learning material and aids, e.g. electronic, braille, and enlargements
- Computer training and technological support with regards to assistive devices
- Psycho-social support for students with Disabilities
- A specialised work environment and computer laboratories equipped with

- state of the art assistive technology and specialised software
- Assistance with appropriate residence placement
- Assistance with bursary application

Prospective students are encouraged to contact the Disability Unit for more information.

Email: disabilityunit@uj.ac.za

Tel: 011 559 3745

Library and Information Centre (LIC)

The libraries on all our campuses support the academic and research needs of students. They ensure access to books, periodicals, electronic databases and the Internet. Knowledgeable staff members are available to train students in the use of all information sources. For more information, visit the library web page at http://www.uj.ac.za/EN/Library/Pages/ default.aspx. The web page also gives access to the library catalogue (UJLink) and the electronic databases.

Putting learning in your hands

The University introduced handheld devices into first-year classrooms in 2014, in a bid to connect the young minds with the world of e-knowledge they are growing into, and transform their ability to contribute and compete globally. You will use your handheld device in a multitude of ways: to manage your modules and timetables, review your module learning guides, check your marks, access e-books and other study and administrative requirements. Providing information and engagement, these devices will bring a new and powerful immediacy, collaboration and ease of access to studies.

Computer laboratories and Wi-Fi hotspots

Various computer laboratories and easy access to our Wi-Fi hotspots give students access to educational software, the World Wide Web and email.

UJ Arts & Culture is at the forefront of the arts sector in Johannesburg, constructively engaging established and emerging artists, developing audiences and creating places and spaces which allow young people from all backgrounds and cultures to work together, to redefine their boundaries and themselves.

Located within the Division of Institutional Advancement, UJ Arts & Culture produces and presents world-class student and professional arts programmes that align to the UJ vision. Practical experience, performance opportunities in a range of genres and community engagement initiatives are available to UJ students, staff, alumni and the general public on all four campuses. Contact the relevant cultural office for details:

Soweto: 011 559 5678

Doornfontein: 011 559 6959
 Runting Pood: 011 559 1309

Bunting Road: 011 559 1309

Kingsway: 011 559 4674

The UJ Arts Centre is located on the Kingsway Campus and comprises an art gallery, a 436-seater state of the art theatre, dance studios and choir rooms. Other facilities include the intimate Experimental Theatre on the Kingsway Campus and the 150-seater Con Cowan Theatre and dance studios on the Bunting Road Campus.

These venues also serve as receiving houses for professional South African and international productions, concerts, exhibitions, conferences and cultural events. For regular updates and information, like the Facebook page (University of Johannesburg Arts & Culture) or follow @UJArtsCentre on Twitter.

For further information call 011 559 3058 or go to www.uj.ac.za/arts

Primary Health Care Service

Full-time nursing sisters at our Campus Health Service are qualified to deal with a wide range of minor medical problems. They offer Primary Health Care services that include; treatment of minor medical problems, health education, the screening and monitoring of chronic conditions, reproductive health care (e.g. family planning), travel health, as well as free and confidential HIV counselling and testing (HCT).

Centre for Academic Technologies (CAT)

The Centre for Academic Technologies (CAT) supports your learning through the use of technology. Get a head start in your studies with our training in basic computer and tablet skills, as well as face-to-face and online support from our Helpdesk. Via our online portal, **uLink**, you have access to everything you need to know as a student at UJ. Blackboard is our Learning Management System (LMS) where you find all your learning material and activities for the modules you are registered for. You can also download your Blackboard app from your app store. For help, please email us at uhelp@uj.ac.za or call us on 011 559 3580.

UJ Sport

University of Johannesburg Sports strive to produce High Performance programs for men and women that are characterised by excellence. In addition, the Department strives to be recognized as a campus leader in terms of its ethics, non-discrimination, and unquestioned fiscal integrity. Excellence in inter campus and institutional programs is determined by academic achievement and the development of character, maturity and a sense of fair play in our sport programs. It, moreover, engenders support for the University among its many constituent groups including students, faculty, alumni, and friends on local, provincial and national levels. In striving to become a leader among our peers, the Department subscribes fully to the philosophy and regulations set forth by the student sport and national federations and operates within the fiscal regulations and non-discriminatory procedures established by the University of Johannesburg Legislature.

It is the philosophy of the Department that our athlete-students will be strongly encouraged

and supported in their endeavours to progress toward an academic qualification while simultaneously participating in an interuniversity sports program whose environment is consistent with the highest standards of academic scholarship, sportsmanship, ethics, and institutional loyalty. Finally, the decisions and priorities of the Department should always focus on our athlete-students; first as individuals; second, as students; and third, as athletes.

www.uj.ac.za/ujsport

Protection Services

Protection Services personnel are on duty 24 hours a day to ensure the safety and welfare of students, staff and visitors to the campuses and to control traffic and parking. They are also responsible for emergency assistance, fire warnings and first aid on campuses. For help, call us on 011 559 2555.

Student Centres

Equipped with meeting places, restaurants, cafeterias, recreational facilities and even shops for added convenience, our campuses are like independent villages in the city. Some of our

student centres house banks, bookshops, medical doctors, hairdressers, gift shops, PostNet and a supermarket. You will also never have to run on an empty stomach as all the campuses have cafeterias or coffee shops. After all, we know that sharing a sandwich with someone special just may be a life-changing experience!

Student Accommodation

A residence is a community in which one meets a range of diverse students and may forge life-long friendships. In order to experience university life to its fullest, why not reside on campus? The University of Johannesburg offers students a wide selection of comfortable accommodation, which ranges from various types of residences to fully equipped apartments. Staying in a University of Johannesburg residence is an extension of your education, and you can benefit from all facilities and services, which are also sources of social enrichment, such as study centres, campus libraries, cafeterias, restaurants and sports facilities within easy walking distance of the lecture halls, life skills and peer tutoring programmes. Like-minded students from all over the country, who could all become your friends,

will surround you. Apart from our academic programme, we offer extramural activities, such as the first year concert, debate, poetry sessions, indigenous games, a choir festival, a play festival, community service, and many socially engaging activities to create a vibrant residence life.

If you would like to apply to stay on campus, please submit a online Residence Application. Applications must reach the University by 30 September. You may only stay on the campus where you attend your studies. An amount of R1220 residence deposit will automatically be charged to the student's account once he/she registers online.

Please note the academic admission to the University does not ensure automatic admission to a residence. The University will inform you via email, sms or in writing, of the outcome of your residence application.

Privately owned student accommodation

The University of Johannesburg has private accredited off-campus accommodation available should your application for a UJ residence not be successful. For more information on these facilities, please contact the Privately Owned Student Accommodation (POSA) Office situated on Auckland Park Bunting Road Campus on 011 559 1040.

Residence Enquiries

Auckland Park Bunting Road Campus (APB)

Ladies' Residences: 011 559 1566 Men's Residences: 011 559 1566

Auckland Park Kingsway Campus (APK)

Ladies' Residences: 011 559 2092 Men's Residences: 011 559 3022

Doornfontein Campus (DFC)

Ladies' Residences: 011 559 6552 Men's Residences: 011 559 6552

Soweto Campus (SWC)

Ladies' Residences: 011 559 5015 Men's Residences: 011 559 5015

Day Houses

For purposes of bringing students together, provide educational opportunities beyond classroom, recreational activities and life skills the University of Johannesburg established day houses as a support structure for students who are not living in UJ residences. The main objective of Day Houses is to create a platform that enhances academic excellence, the celebration diversity within the community, and holistic development of students.

Members of Day Houses enjoy all benefits that are enjoyed by residence students. Each Day house has its own unique culture. You are welcome to join a day house of your choice.

Student Finance

BURSARIES

Merit bursaries

Academic merit bursaries are awarded annually on the grounds of exceptional academic achievement. This is determined according to marks obtained in the six best subjects (excluding LO) on your senior certificate. Your final senior certificate will determine your first year bursary. Bursaries for second and third year studies will be awarded according to the average obtained in the June and December University examinations.

Orange Carpet

The Orange Carpet rewards programme is a UJ initiative to further recognise top achievers. The objective of the campaign is to allow topperforming learners early conditional admission to the University as well as special benefits. To qualify for these benefits, a learner must obtain at least an Admission Point Score (APS) of 37 and above with a level 6 or higher in all subjects in either their final grade 11 or final grade 12 results. Final acceptance, for applicants conditionally admitted based on their final grade 11 results, will be dependent on the learner maintaining these results in their final grade 12 results.

Final admission to the Orange Carpet initiative for applicants writing final grade 12 other than the NSC or IEB, will be based on the discretion of the relevant Faculty.

This initiative begins from February and closes with all undergraduate programmes on 30 September. Submit your application without delay or call Student Marketing for any enquiries: 011 559 6680.

APS (Admission Point Score)	Bursary Value*
37-39	50%
40-41	75%
42	100%
Higher than 42	100% + R5 485

Please note: Bursary values are based on a specific curriculum's tuition fees. The APS will only be calculated on the best six Grade 12 subjects obtained.

Only prospective students who are entering for their first undergraduate studies are eligible for the Orange Carpet initiative. Prospective students who have already undertaken studies at UJ or elsewhere are not eligible for this initiative.

UJ Jenius Club

After first year registration, Orange Carpet members will become UJenius club members. To join or to keep UJenius Club membership for the 2nd, 3rd and final year of your undergraduate study, students need to have achieved a year average of 75% in the preceding year, on a full course load, and with no module below 70%.

UJenius club members will qualify for the following benefits:

- A UJenius Merit bursary.
- Library privileges that are the same as those for postgraduate students.
- Exclusive invitation to prestigious events.
- Students with a consistent UJenius club membership for a period of three years will be given preference for 'study abroad' programmes.

^{*} Life Orientation is NOT calculated in the APS.

Leadership bursary

The President, Vice-President, Secretary or Treasurer of a secondary school body who enrols at the University will receive a bursary of R1650.

Culture and sports bursaries

The University offers many cultural activities and sports opportunities, as well as a large number of bursaries in these fields. Sports bursaries are awarded for achievement at provincial or a higher level. Applications for sports bursaries must be submitted on the prescribed bursary application form obtainable from the Sports Bureau. Closing date for applications is 30 September.

Cultural Bursaries are awarded to members of the UJ Arts & Culture groups.

Enquiries: Culture bursaries: 011 559 2034 or Sports bursaries: 011 559 2252

Loans

National Student Financial Aid Scheme (NSFAS)

Study grants vary according to family income and cover the actual costs of studies for accepted undergraduate students. Applications for NSFAS loans must be submitted on the prescribed loan application form obtainable from the Division of Bursaries and Loans.

Closing date for NSFAS applications: 30 November 2021 for 2022 registration.

Website: www.uj.ac.za/nsfas

Enquiries:

Auckland Park Bunting Road Campus 011 559 1193 / 1250 / 1173 / 1594 Auckland Park Kingsway Campus 011 559 3642 / 3906 / 4035 / 3768 / 3575 Doornfontein Campus 011 559 6195 / 6412 / 6063 Soweto Campus

011 559 5507 / 5508 Email: **nsfas@uj.ac.za**

Edu-loan

Study loans are available to registered students. Enquiries: Edu-loan Customer Services 086 055 5544

FACULTY CONTACT DETAILS

Faculty of Art, Design and Architecture

Telephone: 011 559 1098 Email: web-fada@uj.ac.za

College of Business and Economics

APK

Telephone: 011 559 2475 or 011 559 2492

Email: jsimelane@uj.ac.za or Inuku@uj.ac.za or AskCBE@uj.ac.za

APB

Telephone: 011 559 1348

Email: suek@uj.ac.za **SWC**

Telephone: 011 559 5559

or 011 559 5709

Email: bobbyk@uj.ac.za or matebogom@uj.ac.za

Faculty of Education

Telephone: 011 559 3251 (APK) 011 559 5562 (SWC)

Email: eduqueries@uj.ac.za

Faculty of Engineering and the Built Environment

APK

Telephone: 011 559 3565 Email: web-engineering@uj.ac.za

Telephone: 011 559 6811 Email: web-engineering@uj.ac.za

Faculty of Health Sciences

Telephone: 011 559 6925 Email: web-healthscience@uj.ac.za

Faculty of Humanities

Telephone: 011 559 3796 Email: rmosia@uj.ac.za

Faculty of Law

Telephone: 011 559 2141 or 011 559 2775 Email: thokozilem@uj.ac.za

Faculty of Science

Telephone: 011 559 4562 or 011 559 6349 Email: web-science@uj.ac.za

At the Faculty of Art, Design and Architecture (FADA), we believe that art, architecture and design can make this world a better place. We are deeply invested in ensuring that our students learn to be proactive about finding and creating situations where they can put their knowledge, skills and values into practice.

We, the hashtag generation.

With the rise of the Internet and the strong presence of social media, we have become an interconnected society in which people from different cultures and beliefs can share ideas instantly. Therefore, it is important to us to incorporate the global art, design and architecture community into what and how we teach.

Creativity is embracing each other's differences.

FADA houses all the creative disciplines under one roof and with this we maintain a strong focus on sustainability and relevance; and engage actively with the dynamism, creativity and diversity of Johannesburg and the rest of the world. With nine academic departments, namely the Department of Architecture, the Graduate School of Architecture (GSA), the Department of Fashion Design, the Department of Graphic Design, the Department of Industrial Design, the Department of Interior Design, the Department of Jewellery Design and Manufacture, the Department of Multimedia, and the Department of Visual Art, we expand each of these fields beyond their traditional boundaries through internal and external collaborations. We also have two research centres: Visual Identities in Art and Design (VIAD), and the NRF South African Research Chair (SARChI) in South African Art and Visual Culture.

The Faculty is also home to UJ Arts & Culture, based on the Auckland Park Kingsway Campus (with cultural offices on the Doornfontein and Soweto Campuses), which runs two professional theatres and the UJ Art Gallery, and offers a dynamic range of public-facing performing and visual arts programmes for students and professionals.

Always on top of change.

FADA works closely with the industry to ensure that its professional programmes remain relevant and competitive. Our graduates are employed nationally and internationally in diverse areas of the industry, or work as freelance designers, architects or independent artists. Whatever their preference, they have been thoroughly prepared as professionals in the highly competitive fields of art, design and architecture through creative and entrepreneurial development, which are key elements in the programmes offered.

Disclaimer: Due to limited space, fulfilling all the minimum admission requirements does not guarantee acceptance into a programme.

			Lang	uages					
PROGRAMME	Qualification Code	Minimum APS	English	Additional Recognised Language	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	CAMPUS
DEGREE PROGRAMMES									
Bachelor Degree (3y	ears)								
B ARCHITECTURE *	B8BA3Q	28	5 (60%+)	4 (50%+)	5 (60%+)	Not accepted	Not accepted	Architectural professionals are involved in shaping our built environment, from the simple construction of low-cost housing projects to the most sophisticated technology employed in the erection of skyscrapers. Architectural professionals are thus employed in the design, technological resolution and management of the design and construction process of buildings	APB
BA Degree (3 years)									
BA DESIGN (COMMUNICATION DESIGN)	B8CD1Q	23 with Mathematics OR 24 with Mathematical Literacy	5 (60%+)	4 (50%+)	3 (40%+)	4 (50%+)	Not accepted	Communication Designers are creative thinkers and problem solvers who use a range of design methods, processes and techniques to create professional communication designs, such as posters, books, magazines, corporate identity programmes, packaging and web sites, both individually and as members of teams	APB
BA (DIGITAL MEDIA DESIGN) *	ВВРМЗО	23 with Mathematics OR 24 with Mathematical Literacy	2 (60%+)	4 (50%+)	3 (40%+)	4 (50%+)	Not accepted	This degree prepares students for careers in the design, film, broadcast and advertising industries as: interaction designers, user experience designers, user interface designers, service designers, music video designers, multimedia animators, motion graphics designers, information designers, video editors, video compositors, digital photographers, digital media consultants and or creative directors	APB
BA DESIGN (INDUSTRIAL DESIGN) *	B8ID1Q	23 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	4 (50%+)	4 (50%+)	2 (60%+)	Not accepted	Industrial Designers improve the aesthetics, ergonomics and functionality of a broad range of products from bespoke/one-off furniture items to mass produced products such as kitchen appliances and cellphones	APB

^{*} Recommended subjects: Engineering Graphics and Design, Mechanical Technology, Consumer Studies, History.

BLACK CHRO

CLES IV IN COLUMN TO THE PROPERTY OF THE PRO						11/10	C) (2)	Maritimizade Internationale Internationale	
PROGRAMME	Qualification Code	Minimum APS	Fang	Additional Becognised Language	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	САМРИЅ
BA DESIGN (INTERIOR DESIGN) *	B8BA6Q	23 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	4 (50%+)	4 (50%+)	5 (60%+)	Not accepted	Interior Designers engage with a range of interior spaces to create innovative spatial solutions with a thorough knowledge of building technology, materials and human environment needs	APB
BA DESIGN (FASHION DESIGN) *	B8FD1Q	23 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	4 (50%+)	4 (50%+)	5 (60%+)	Not accepted	A degree in fashion design prepares graduates for various career possibilities in the fast-paced fashion industry. Amongst other, these include being a fashion designer, a fashion entrepreneur, a pattern engineer, a fashion buyer a fashion stylist.	APB
BA (VISUAL ART) **	B8BA7Q	23 with Maths / Tech Maths OR 24 with Mathematical Literacy	4 (50%+)	4 (50%+)	3 (40%+)	4 (50%+)	3 (40%+)	Visual Art graduates find work in diverse fields of the visual arts industries. In addition to being a professional artist, graduates could work, in art education and training, art gallery and museum curating and management, art consulting, arts writing, art criticism, research and journalism, printmaking and print studio management, paper making and paper production design, community and arts project management, visual events management.	APB

^{**} The requirement for maths or maths literacy as a matric subject for international admission into the BA in Visual Art UG degree may be exempt – provided the university entrance requirements and APS score remain intact and such admission is compliant with all UG Degree requirements.

Languages

DIPLOMA PROGRAM Diploma (3 years)	Sa Qualification Code	Minimum APS	English	Additional Recognised Language	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	CAMPUS
ARCHITECTURE	10	OR	(+%	(+%	(+%	ted	(+%	Architectural Practitioners design	APB
	D8AT1Q	23 with Maths OR 24 with Tech Maths	4 (50%+)	4 (50%+)	4 (50%+)	Not accepted	2 (60%+)	simple buildings and produce technological details	
FASHION PRODUCTION	D8FP1Q	20 with Mathss OR 21 with Maths Lit	4 (50%+)	4 (50%+)	3 (40%+)	4 (50%+)	Not accepted	Fashion Production Graduates can be involved in the business, manufacturing, retail and quality assurance aspects of the clothing industry	APB
JEWELLERY DESIGN AND MANUFACTURE	D8JD1Q	18 with Maths OR 19 with Maths Lit OR 20 with Tech Maths	4 (50%+)	4 (50%+)	3 (40%+)	4 (50%+)	5 (60%+)	Jewellery Designers and Manufacturers process designs and concepts in high end commercial and contemporary commercial manufacture processes	APB

We believe in graduating informed, innovative, reflective, independent-minded and well-rounded future leaders of our nation.

PROGRAMME	ADDITIONAL REQUIREMENTS: PORTFOLIO AND/OR ENTRANCE ASSESSMENT.
Diploma in Architecture (D8AT1Q)	Submission of a specified portfolio
Diploma in Fashion Production (D8FP1Q)	Submission of a specified portfolio
Diploma in Jewellery Design and Manufacture (D8JD1Q)	Entrance assessment and submission of a specified portfolio
B Arch (Architecture) (B8BA3Q)	Submission of a specified portfolio
BA Design (Communication Design) (B8CD1Q)	Submission of a specified portfolio
BA (Digital Media Design) (B8DM3Q)	Submission of a specified portfolio
BA Design (Fashion Design) (B8FD1Q)	Submission of a specified portfolio
BA Design (Industrial Design) (B8ID1Q)	Submission of a specified portfolio
BA Design (Interior Design) (B8BA6Q)	Entrance assessment and submission of a specified portfolio
BA (Visual Art) (B8BA7Q)	Submission of a specified portfolio

Details of the entrance assessment and portfolio requirements will be forwarded once the application form has been processed.

Admission Point Scores (APS) – refer to the table on page 15. Visit **www.uj.ac.za/fada** for further information.

NATIONAL CERTIFICATE (VOCATIONAL) ADMISSION (NCV)

Applicants with a NCV will only be considered for admission into the degree and diploma programmes with the following programme-specific requirements:

For admission to a Degree the following minimum criteria apply:

- A NCV (level 4) issued by the Council for General and Further Education and Training.
- An achievement of at least 70% for 5 of the 7 subjects fundamental and vocational categories.
- An achievement of at least 70% in English as Language of Teaching and Learning/First Additional Language, and one additional language.
- An achievement of at least 70% in Mathematics taken as a fundamental subject.

For admission to a Diploma the following minimum criteria apply:

- A NCV (level 4) issued by the Council for General and Further Education and Training.
- An achievement of at least 60% for 5 of the 7 subjects fundamental and vocational categories.
- An achievement of at least 60% in English as Language of Teaching and Learning/First Additional Language, and one additional language.
- An achievement of at least 60% in Mathematics or 70% in Mathematics Literacy taken as a fundamental subject.

Disclaimer: Meeting the Faculty's minimum requirements for a particular programme does not necessarily quarantee admission to that programme due to space constraints.

NATIONAL SENIOR CERTIFICATE FOR ADULTS (NASCA)

Background: NASCA allows learners with incomplete Senior Certificate credits, as well as adult learners 18 years and older, to complete their Senior Certificate.

- An adult learner must register for and write subjects in the National Senior Certificate for Adults: A qualification at level 4
 on the General and Further Education and Training Qualifications Sub-framework of the NQF as prescribed below in order
 to satisfy the certification requirements set out in paragraph 13 of the Government Gazette, 2 September 2014,
 NO 37965:
 - a. Register for and write an external examination in a minimum of two
 - (2) compulsory subjects to be selected from both (i) and (ii):
 - i. One language from Organising Field 4, Communication Studies and Language;
 - ii. Either Mathematics or Quantitative Literacy from Organising Field 10, Physical, Mathematical, Computer and Life Sciences;
 - b. Register for and write a minimum of two additional (2) subjects, selected from amongst the following:
 - i. An additional official language;
 - ii. Natural Sciences from Organising Field 10, Physical, Mathematical, Computer and Life Sciences;
 - iii. Information and Communication Technology from Organising Field 10, Physical, Mathematical, Computer and Life Sciences;
 - iv. Human and Social Sciences from Organising Field 7, Human and Social Studies;
 - v. Economic and Management Sciences from Organising Field 3
 - c. No endorsement is indicated on the certificate. NASCA is a certificate of competence per se.

Admission requirements for National Senior Certificate for Adults (NASCA)

National Senior Certificate for Adults (NASCA) candidates will only be considered for Diploma programmes.

Selection criteria:

- a. Senate Discretionary Conditional Admission for applicants who have successfully completed the NASCA and who have applied for admission to an Extended Diploma or Diploma in FADA provided that:
 - 1. The applicant meets the following minimum subject requirements:

English
 Maths
 Meths
 Maths Lit
 Meths Lit

- 5. The applicant complete a PsyCaD assessment; obtaining an unconditional recommendation; and
- 6. The relevant Director of School recommend the admission.
- b. Applicants may also be required to write a placement/aptitude test to evaluate their learning potential for the relevant programme/s.
- c. Selection is based on academic merit and the availability of places and hence specific selection criteria may be applied within the required Enrolment Management Plan as the University has a specific number of places available as approved by the Department of Higher Education and Training for new undergraduate first year students.

AMENDED SENIOR CERTIFICATE (SC(a))

Background: The following learners will qualify for admission to the Amended Senior Certificate:

- a. Adult learners who are 21 years and older who have:
 - 1. A General Education and Training Certificate (GETC); or
 - A Grade 9 school report (or the old standard seven), stating that they have passed Grade 9 or Standard 7; or
 - 3. A recognised equivalent qualification obtained at NQF Level which requires two official languages;
- b. Adult learners who are 21 years and older with an incomplete Senior Certificate qualification;
- Adult learners who are 21 years and older with an incomplete National Senior Certificate and whose School-Based Assessment (SBA) validity has expired;
- d. Only in exceptional cases, out of school youth, who are 18-21 years old and who could not complete their school education due to circumstances beyond their control, as verified by the Head of Department in the Provincial Education Department.

To be awarded the Amended Senior Certificate (SC(a)) a learner has to complete six subjects and obtain the following minimum results:

- a. Pass three subjects at 40%, one of which must be an official language at Home Language level;
- b. Pass two subjects at 30%, one of which must be an official language at First Additional or Home Language level;
- c. Obtain a subminimum of 20% in the sixth subject.

No endorsement is indicated on the certificate as subjects might be a combination of NC (until 2007) and NSC (from 2008) subjects.

Admission requirements for the Amended Senior Certificate (SC(a)) applicants in the Faculty of Art, Design and Architecture (FADA).

Amended Senior Certificate (SC(a)) candidates will only be considered for Diploma and BA Degree programmes.

Selection criteria:

- a. Senate Discretionary Conditional Admission for candidates who have successfully completed the SC(a) and who have applied for admission to a Diploma or BA Degree programme in FADA provided that:
 - 1. The student meets the minimum APS and the minimum subject requirements per qualification; and
 - 2. The relevant Head of School recommend the admission.
- b. Applicants will be required to participate in programme-specific selection requirements, as determined by the Faculty Board, approved by Senate and contained in the relevant Faculty Rules and Regulations.
- c. Selection is based on academic merit and the availability of places and hence specific selection criteria may be applied within the required Enrolment Management Plan as the University has a specific number of places available as approved by the Department of Higher Education and Training for new undergraduate first year students.

Minimum APS and minimum subject requirements for SC(a) per qualification type:

			Group	A Subj	ects			
		Lang	juages			S		
Programme	Minimum APS	English	Additional Recognised Language	Mathematics	Mathematical Literacy	Technical Mathematics	Additional requirements after meeting minimum requirements	
Diploma in Architecture (D8AT1Q)	23 with Maths or 24 with Tech Maths	4	4	4	Not accepted	5	Submission of a specified portfolio	
Diploma in Fashion Production (D8FP1Q)	20 with Maths or 21 with Maths Lit	4	4	3	4	Not accepted	Submission of a specified portfolio	
Diploma in Jewellery Design and Manufacture (D8JD1Q)	18 with Maths or 19 with Maths Lit or 20 with Tech Maths	4	4	3	4	5	Entrance assessment and submission of a specified portfolio	
B Arch (Architecture) (B8BA3Q)	28	5	4	5	Not accepted	Not accepted	Submission of a specified portfolio	
BA Design (Communication Design) (B8CD1Q)	23 with Maths or 24 with Maths Lit	5	4	3	4	Not accepted	Submission of a specified portfolio	
BA (Digital Media Design) (D8DM3Q)	23 with Maths or 24 with Maths Lit	5	4	3	4	Not accepted	Submission of a specified portfolio	
BA Design (Fashion Design) (B8FD1Q)	23 with Maths or 24 with Maths Lit	4	4	4	5	Not accepted	Submission of a specified portfolio	
BA Design (Industrial Design) (B8ID1Q)	23 with Maths or 24 with Maths Lit	4	4	4	5	Not accepted	Submission of a specified portfolio	
BA Design (Interior Design) (B8BA6Q)	23 with Maths or 24 with Maths Lit	4	4	4	5	Not accepted	Entrance assessment and submission of a specified portfolio	
BA (Visual Art) (B8BA7Q)	23 with Maths / Tech Maths or 24 with Maths Lit	4	4	3	4	3	Submission of a specified portfolio	

English, Home Language, First Additional Language

^{**} Home Language, First Additional Language

^{***} Recommended subjects: Engineering Graphics and Design, Mechanical Technology, Consumer Studies, History

The University of Johannesburg, College of Business and Economics develops critical thinkers and problem solvers who address business, economics and societal challenges. The College houses six schools and 14 departments with a wide range of qualifications varying from undergraduate diplomas and degrees to postgraduate diplomas and doctoral degrees.

School of Accountancy

Department of Accountancy
Department of Commercial Accounting

School of Consumer Intelligence and Information Systems

Department of Applied Information Systems

Department of Information and Knowledge Management

Department of Marketing Management

School of Economics

Department of Economics and Econometrics
Centre for Competition, Regulation and Economic Development
Centre for Industrial Development
Centre for Local Economic Development
Public and Environmental Economics Research Centre

School of Management

Department of Business Management
Department of Finance and Investment Management
Department of Industrial Psychology and People Management
Department of Transport and Supply Chain Management

School of Public Management, Governance and Public Policy

Centre for Public Management and Governance Centre for Public Policy and African Studies

School of Tourism and Hospitality

Tourism Management Hospitality Management Food and Beverage Operations

The College offers substantial and well-established programmes serving both the private and public sector, contributing to UJ's vision of promoting Pan-Africanism.

In order to be considered for selection for a programme, an applicant is required to comply with the programme's minimum admission criteria based on either the National Senior Certificate (NSC), the National Certificate (Vocational) (NCV), National Senior Certificate for Adults (NASCA) or Amended Senior Certificate (SC(a)).

Due to ongoing programme reviews and the current HEQSF alignment process there may be changes in diploma and degree programmes in terms of range and mix of qualifications, curricula and admission requirements.

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	CAMPUS
DEGREE PROGRAMMES								
Bachelor Degrees (3 years)								
ACCOUNTING (CA)	BCA012	33	4 (50%+)	5 (60%+)	Not accepted	Not accepted	Chartered Accountant – CA (SA)	APK
HOSPITALITY MANAGEMENT	ВЗ4НМО	26 with Mathematics OR 28 with Mathematical Literacy	5 (60%+)	4 (50%+)	5 (60%+)	4 (50%+)	This degree serves the needs of students who aspire to move into leadership positions in the Hospitality Industry i.e. General Manager, Financial Manager amongst other positions in the industry	APB
HUMAN RESOURCE MANAGEMENT	B34HRQ	28 with Mathematics OR 28 with Mathematical Literacy	4 (50%+)	4 (50%+)	5 (60%+)	4 (50%+)	Human Resource Practitioners, HRM Personnel Manager, HRM Personnel Officer, Training Manager, Recruitment and Selection Officer Graduates may register as HR Practitioners with the South African Board of People Practices (SABPP) to encourage regulated, standardised HR practices	APK
TOURISM DEVELOPMENT AND MANAGEMENT	B34TMQ	26 with Mathematics OR 28 with Mathematical Literacy	5 (60%+)	3 (40%+)	4 (50%+)	3 (40%+)	Entrepreneur, Travel Agent, Tour Guide, Tour Operator, Event and Conference Organiser, Public Relations, Marketing, Leisure Activity Co-ordinator, Visa Consultant, Researcher, Academia, Teaching, Training and Lecturing, Transportation, Car Rental Agent, Development Consultant, Corporate Consulting, National, Provincial and Local Government Tourism Departments and Agencies, Technical Writer and Editor, Website Developer and Manager, Travel Blogger, Sales Co-ordinator and Manager	APB

UJ Accountancy students boast continuous outstanding results in professional examinations.

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	CAMPUS
Bachelor of Arts Degree (3	years)							
PUBLIC MANAGEMENT AND GOVERNANCE	B34PKQ / B34PSQ	26 with Mathematics OR 28 with Mathematical Literacy	2 (60%+)	3 (40%+)	2 (60%+)	3 (40%+)	Public Managers in State Departments, Provincial Departments and Municipalities, Public, Private and NGO Sector, Administrative and Managerial Positions	APK / SWC
Bachelor of Commerce Deg	ree (3 y	years)						
ACCOUNTING	B3A17Q	28	4 (50%+)	4 (50%+)	Not accepted	Not accepted	Financial Manager, Accountant, Internal Auditor, Tax Consultant	APK
BUSINESS MANAGEMENT	B34BMQ	26	4 (50%+)	4 (50%+)	Not accepted	4 (50%+)	Training Manager, HRD Manager, Employment Relations Manager, Product Development Manager, Branch Manager, General Manager, Change Facilitator, Management Consultant, Entrepreneur, Business Innovator	SWC
ECONOMICS AND ECONOMETRICS	B3N14Q	28	4 (50%+)	4 (50%+)	Not accepted	Not accepted	Economist, Econometrician, Economic Analyst, Forecaster, Economic Planner	APK
ENTREPRENEURIAL MANAGEMENT	B1CEMQ	26	4 (50%+)	4 (50%+)	Not accepted	4 (50%+)	Business Owner, Marketing Manager, Manager, Consultant, Business Manager, Financial Manager	APK
FINANCE	B3F17Q	28	4 (50%+)	4 (50%+)	Not accepted	Not accepted	Financial Manager, Stockbroker, Accountant, Financial Consultant, Investment Advisor	APK
INDUSTRIAL PSYCHOLOGY	B34IPQ	26	4 (50%+)	4 (50%+)	Not accepted	4 (50%+)	Specialist HR Practitioners dealing with the problems or challenges arising from employees' relationship within the work environment	APK

UJ offers one of the best and internationally recognised Accounting degrees in SA.

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	CAMPUS
INFORMATION MANAGEMENT	B1CIM3	26 with Mathematics OR 28 with Mathematical Literacy	4 (50%+)	4 (50%+)	(40%+)	4 (50%+)	Information Manager, Knowledge Manager, Researcher, Competitive Intelligence Officer, Records Manager	APK
INFORMATION SYSTEMS	B1CISQ	26	4 (50%+)	4 (50%+)	Not accepted	4 (50%+)	Web Designer, Internet Programmer, IT Project Manager, Network Specialist	APB
MARKETING MANAGEMENT	В1СММО	26	4 (50%+)	4 (50%+)	Not accepted	4 (50%+)	Advertising Manager, Brand Manager, Customer Relationship Manager, Marketing Manager, Marketing Researcher, Customer Services Manager, Marketing Consultant, Media Planner, Sales Manager	APK
TRANSPORT AND LOGISTICS MANAGEMENT	B34TLQ	26	4 (50%+)	4 (50%+)	Not accepted	4 (50%+)	Logistics Manager, Consultant, Production Manager	APK

NOTES:

- The achievement level (rating) obtained for Life Orientation is NOT included in the calculation of the Admission Points Score (APS).
- All degrees are presented in English only.
- The BCom (Accounting) degree programme (B3A17Q) does not provide direct access to the Postgraduate Diploma in Accounting Science. However, students who complete the BCom (Accounting) degree, may apply for a bridging programme (subject to space, admission requirements and the continued future offering of this programme). Upon completion of this bridging programme and compliance with specific performance requirements, candidates may then apply for the Postgraduate Diploma in Accounting Science.

The College of Business and Economics sets the standard when it comes to providing top class education. This is evidenced in the excellent performance of its students in: The professional exams of the South African Institute of Chartered Accountants (SAICA); the Research Challenge of the Chartered Financial Analyst (CFA) Institute; and the Nedbank-Old Mutual Annual Budget Speech Competition.

EXTENDED DEGREE PROGR	EXTENDED DEGREE PROGRAMMES											
Bachelor of Commerce Exte	Bachelor of Commerce Extended Degree (4 years)											
ACCOUNTING	B3AE7Q	25 with Maths OR 28 with Maths Lit	4 (50%+)	3 (40%+)	(4%0)	Not accepted	Financial Manager, Accountant, Internal Auditor, Tax Consultant	APK				
BUSINESS MANAGEMENT	B34BEQ	25 with Maths OR 28 with Maths Lit	4 (50%+)	3 (40%+)	(4%0+)	3 (40%+)	Management opportunities in Various industries on first and/or middle management level, Training Manager, HRD Manager, Employment Relations Manager, Product Development Manager, Branch Manager, General Manager, Change Facilitator, Management Consultant, Entrepreneur, Business Innovator	APK				
ECONOMICS AND ECONOMETRICS	B3NE4Q	25 with Maths OR 28 with Maths Lit	4 (50%+)	3 (40%+)	(+%02) 9	Not accepted)	Economist, Econometrician, Economic Analyst, Forecaster, Economic Planner	APK				
FINANCE	B3FE7Q	25 with Maths OR 28 with Maths Lit	4 (50%+)	3 (40%+)	(+%0∠) 9	Not accepted	Financial Manager, Stockbroker, Accountant, Financial Consultant, Investment Advisor	APK				

NOTES:

- The achievement level (rating) obtained for Life Orientation is NOT included in the calculation of the Admission Points Score (APS).
- All extended degrees are presented in English only.
- Only new first time entering candidates are considered for admission into BCom extended degree programmes.
 This means that those who previously enrolled at a Higher Education Institution, do not qualify.
- The BCom (Accounting) Extended Degree (B3AE7Q) programme does not provide direct access to the Postgraduate Diploma in Accounting Science. However, students who complete the BCom (Accounting) Extended Degree, may apply for a bridging programme (subject to space, admission requirements and the continued future offering of this programme). Upon completion of this bridging programme and compliance with specific performance requirements, candidates may then apply for the Postgraduate Diploma in Accounting Science.

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	CAMPUS
DIPLOMA PROGRAMMES								
Diplomas (3 years)								
ACCOUNTANCY*	D3A15Q	22 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	3 (40%+)	5 (60%+)	3 (40%+)	Accounting Technician, Bookkeeper, Cost Accountant	SWC
BUSINESS INFORMATION TECHNOLOGY	D11401	22 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	3 (40%+)	(\(\) (\(\) (\) (\)	3 (40%+)	IT practitioners provide solutions to business problems through the application of computer based technology and techniques	APB
FINANCIAL SERVICES OPERATIONS *	D34F9Q	22 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	3 (40%+)	5 (60%+)	3 (40%+)	Middle and back office operations: Financial Operations Administrator, Operations Analyst, Risk and Compliance Officer	SWC
FOOD AND BEVERAGE OPERATIONS	D1FB0Q	22 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	3 (40%+)	5 (60%+)	3 (40%+)	The successful food and beverage operations student will possess the appropriate skills at operational and supervisory levels within the food and beverage industry within South Africa or internationally. Persons can work in food and beverage units, private and executive catering, marketing and promotions, training or in areas of food and drinks within the industry.	APB

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	CAMPUS
LOGISTICS	D1L0GQ	22 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	3 (40%+)	5 (60%+)	3 (40%+)	Purchasing Manager, Warehouse Manager	APB
MARKETING **	D1MKTQ	22 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	3 (40%+)	5 (60%+)	3 (40%+)	Marketer	APB
PEOPLE MANAGEMENT	D34P2Q	22 with Mathematics OR 24 with Mathematical Literacy	4 (50%+)	3 (40%+)	5 (60%+)	3 (40%+)	People Management Practitioners dealing with employee-related issues in organisations	SWC

NOTES for pages 44, 45 & 46:

- The achievement level (rating) obtained for Life Orientation is NOT included in the calculation of the Admission Points Score (APS).
- All diplomas are presented in English only.
- * A student in the College of Business and Economics who has diploma endorsement but does not meet the specific diploma entry requirements may obtain access to diploma studies in Accountancy or Financial Services Operations through the Programme in Commercial Accounting and must complete all prescribed modules of the latter programme within the first year of registration.
- ** A student in the College of Business and Economics who does not have Diploma endorsement and has completed the Higher Certificate in Marketing and Sales with UJ's Department of Marketing Management may gain access to diploma studies in Marketing or in Retail Business Management provided that they:
 - have completed the Higher Certificate in Marketing and Sales within the first year of registration;
 - obtained a minimum mark of 60% for each of the following modules: English 1A, English 1B, Mathematics for Marketers 1A and Mathematics for Marketers 1B; and
 - also meet additional departmental selection criteria.

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	CAMPUS
RETAIL BUSINESS MANAGEMENT **	D1RBMQ	22 with Maths OR 24 with Maths Lit	4 (50%+)	3 (40%+)	2 (60%+)	3 (40%+)	Prepares the graduate for work in the retailing industry	APB
SMALL BUSINESS MANAGEMENT	D1SBMQ	22 with Maths OR 24 with Maths Lit	4 (50%+)	3 (40%+)	2 (60%+)	3 (40%+)	Entrepreneur, Business Owner, Business Advisor, Business Manager, Social Entrepreneur	SWC
TOURISM MANAGEMENT	D1TOUQ	22 with Maths OR 24 with Maths Lit	4 (50%+)	3 (40%+)	5 (60%+)	3 (40%+)	Prepares the graduate with operational and managerial aspects to work in a variety of different tourism related sectors	APB
TRANSPORTATION MANAGEMENT	D1TRMQ	22 with Maths OR 24 with Maths Lit	4 (50%+)	3 (40%+)	2 (60%+)	3 (40%+)	Transportation Manager	APB
EXTENDED DIPLOMA PRO		IES						
Extended Diplomas (4 yea	D1LOGE	19 with Maths OR 21 with Maths Lit	4 (50%+)	3 (40%+)	2 (60%+)	3 (40%+)	Purchasing Manager, Warehouse Manager	APB
PEOPLE MANAGEMENT	D34PEQ	19 with Maths OR 21 with Maths Lit	4 (50%+)	3 (40%+)	4 (50%+)	3 (40%+)	People Management Practitioners deal with employee-related issues in organisations	SWC
SMALL BUSINESS MANAGEMENT	D1SBME	19 with Maths OR 21 with Maths Lit	4 (50%+)	3 (40%+)	4 (50%+)	3 (40%+)	Entrepreneur, Business Owner, Business Advisor, Business Manager, Social Entrepreneur	SWC

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy	Technical Mathematics	CAREER	CAMPUS
TRANSPORTATION MANAGEMENT	D1TRME	19 with Maths OR 21 with Maths Lit	4 (50%+)	3 (40%+)	5 (60%+)	3 (40%+)	Transportation Manager	APB

NOTES:

- The achievement level (rating) obtained for Life Orientation is NOT included in the calculation of the Admission Points Score (APS).
- All extended diplomas are presented in English only.

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy	CAREER	CAMPUS
BACHELOR OF HUMAN RESOURCE MANAGEMENT	B34HRP	28 with Maths OR Maths Lit	4 (50%+)	4 (50%+)	2 (60%+)	HRM Personnel Manager, HRM Personnel Officer, Training Manager, Recruitment and Selection Officer	Online
BACHELOR OF COMMERCE IN ACCOUNTANCY	В34АСР	28 with Mathematics	4 (50%+)	4 (50%+)	Not accepted	Financial Manager, Accountant, Internal Auditor, Tax Consultant	Online

ONLINE PROGRAMME NOTES:

- The achievement level (rating) obtained for Life Orientation is NOT included in the calculation of the Admission Points Score (APS).
- All Online programmes are presented in English only.
- Online programmes are offered on an online basis only.
- To apply for Online programmes go to https://online.uj.ac.za.

Admission requirements for candidates with National Certificate (Vocational) – NC(V)

A National Certificate (Vocational) – NC(V) (Level 4) issued by the Council for General and Further Education and Training.

In the College of Business and Economics, NC(V) candidates are considered only for Extended Diploma, Diploma, Extended Degree and certain

BCom Degree programmes as listed below.

		Fund	amental Comp		
Programme	Qualifi- cation	Fundial		natics OR ical Literacy	Vocational Component
	Code	English	Mathe- matics	Mathemati- cal Literacy	Component
		DIPLON	IA PROGRAMN	ΛES	
Accountancy	D3A15Q	60%	60%	70%	60% in 3 compulsory vocational subjects
Business Information Technology	DI1401	60%	70%	80%	60% in 5 of the 7 fundamental and vocational subjects
Financial Service Operations	D34F9Q	60%	60%	70%	60% in 3 compulsory vocational subjects
Food and Beverage Operations	D1FBOQ	60%	60%	70%	60% in 5 of the 7 fundamental and vocational subjects
People Management	D34P2Q	60%	60%	70%	60% in 5 of the 7 fundamental and vocational subjects
Logistics	D1LOGQ	60%	60%	70%	60% in 5 of the 7 fundamental and vocational subjects
Marketing	D1MKTQ	60%	60%	70%	60% in 5 of the 7 fundamental and vocational subjects
Retail Business Management	D1RBMQ	60%	60%	70%	60% in 5 of the 7 fundamental and vocational subjects
Small Business Management	D1SBMQ	60%	60%	70%	60% in 5 of the 7 fundamental and vocational subjects
Tourism Management	D1TOUQ	60%	60%	70%	60% in 5 of the 7 fundamental and vocational subjects
Transportation Management	D1TRMQ	60%	60%	70%	60% in 5 of the 7 fundamental and vocational subjects
		Fund	amental Comp	oonent	

		Funda	amental Comp	onent	
Programme	Qualifi- cation Code	- "		natics OR cal Literacy	Vocational Component
		English	Mathe- matics	Mathemati- cal Literacy	Component
		EXTENDED DI	PLOMA PROGI	RAMMES	
		Diplo	omas (4 years)		
Logistics	D1LOGE	60%	60%	70%	60% in 3 compulsory vocational subjects
People Management	D34PEQ	60%	60%	70%	60% in 3 compulsory vocational subjects
Small Business Management	D1SBME	60%	60%	70%	60% in 3 compulsory vocational subjects
Transportation Management	D1TRME	60%	60%	70%	60% in 3 compulsory vocational subjects

		Funda	amental Comp	onent	
Programme	Qualifi- cation	English		natics OR ical Literacy	Vocational Component
	Code	Liigiisii	Mathe- matics	Mathemati- cal Literacy	2007
		DEGRE	E PROGRAMM	ES	
		Bachelo	r Degree (3 yea	ars)	
Human Resource Management	B34HRQ	70%	70%	80%	70% in 5 of the 7 fundamental and vocational subjects
	ı	Bachelor of Co	mmerce Degre	e (3 Years)	
Business Management	B34BMQ	70%	70%	80%	70% in 5 of the 7 fundamental and vocational subjects
Entrepreneurial Management	B1CEMQ	70%	70%	80%	70% in 5 of the 7 fundamental and vocational subjects
Industrial Psychology	B34IPQ	70%	70%	80%	70% in 5 of the 7 fundamental and vocational subjects
Information Management	B1CIM3	70%	70%	80%	70% in 5 of the 7 fundamental and vocational subjects
Information Systems	B1CISQ	70%	70%	80%	70% in 5 of the 7 fundamental and vocational subjects
Marketing Management	B1CMMQ	70%	70%	80%	70% in 5 of the 7 fundamental and vocational subjects
Transport and Logistics Management	B34TLQ	70%	70%	80%	70% in 5 of the 7 fundamental and vocational subjects
	Bache	lor of Comme	rce Extended D	egree (4 years)	
Accounting	ВЗАЕ7Q	70%	70%	80%	70% in 3 compulsory vocational subjects
Business Management	B34BEQ	70%	70%	80%	70% in 3 compulsory vocational subjects
Economics and Econometrics	B3NE4Q	70%	70%	80%	70% in 3 compulsory vocational subjects
Finance	B3FE7Q	70%	70%	80%	70% in 3 compulsory vocational subjects

NATIONAL SENIOR CERTIFICATE FOR ADULTS (NASCA)

Background: NASCA allows learners with incomplete Senior Certificate credits, as well as adult learners 18 years and older, to complete their Senior Certificate.

- a. To be awarded the NASCA a learner has to pass 120 credits on NQF level 4 obtaining at least 50% in four 30 credit subjects. At least four subjects are required for certification. The four 30 credit subjects must be from:
 - 1. A minimum of two compulsory subjects one language and the other either Mathematics or Quantitative Literacy;
 - 2. A minimum of two additional subjects selected from:
 - An additional official language
 - Natural Sciences (Biology, Physics or Chemistry)
 - Information and Communication Technology
 - Human and Social Science (History or Geography)
 - Economics and Management Sciences (Economics, Business Studies or Finance)
- b. No endorsement is indicated on the certificate, NASCA is a certificate of competence per se.

Admission requirements for National Senior Certificate for Adults (NASCA)

National Senior Certificate for Adults (NASCA) candidates will only be considered for Extended Diploma and Diploma programmes.

Selection criteria:

- a. Senate Discretionary Conditional Admission for applicants who have successfully completed the NASCA and who have applied for admission to an Extended Diploma or Diploma in CBE provided that:
 - 1. The applicant meets the following minimum subject requirements:

English 60% APS 5
 Maths 60% APS 5 or
 Maths Literacy 70% APS 6

- 2. The applicant complete a PsyCaD assessment; obtaining an unconditional recommendation; and
- 3. The relevant Director of School recommend the admission.
- b. Applicants may also be required to write a placement/aptitude test to evaluate their learning potential for the relevant programme/s.
- c. Selection is based on academic merit and the availability of places and hence specific selection criteria may be applied within the required Enrolment Management Plan as the University has a specific number of places available as approved by the Department of Higher Education and Training for new undergraduate first year students.

AMENDED SENIOR CERTIFICATE (SC(a))

Background: The following learners will qualify for admission to the Amended Senior Certificate:

- a. Adult learners who are 21 years and older who have:
 - 1. A General Education and Training Certificate (GETC); or
 - 2. A Grade 9 school report (or the old standard seven). stating that they have passed Grade 9 or Standard 7; or
 - 3. A recognised equivalent qualification obtained at NQF Level which requires two official languages;
- b. Adult learners who are 21 years and older with an incomplete Senior Certificate qualification;
- Adult learners who are 21 years and older with an incomplete National Senior Certificate and whose School-Based Assessment (SBA) validity has expired;
- d. Only in exceptional cases, out of school youth, who are 18-21 years old and who could not complete their school education due to circumstances beyond their control, as verified by the Head of Department in the Provincial Education Department.

To be awarded the Amended Senior Certificate (SC(a)) a learner has to complete six subjects and obtain the following minimum results:

- $a. \ \ Pass\ three\ subjects\ at\ 40\%, one\ of\ which\ must\ be\ an\ official\ language\ at\ Home\ Language\ level;$
- b. Pass two subjects at 30%, one of which must be an official language at First Additional or Home Language level;
- c. Obtain a subminimum of 20% in the sixth subject.

No endorsement is indicated on the certificate as subjects might be a combination of NC (until 2007) and NSC (from 2008) subjects.

Admission requirements for the Amended Senior Certificate (SC(a))

Amended Senior Certificate (SC(a)) candidates will only be considered for Extended Diploma, Diploma, Extended Degree and BA Degree programmes.

Selection criteria:

a. Senate Discretionary Conditional Admission for candidates who have successfully completed the SC(a) and who have applied for admission to an Extended Diploma, Diploma, Extended Degree or BA Degree programmes in CBE provided that:

- The student meets the minimum APS and the minimum subject requirements per qualification;
- 2. The relevant Director of School recommend the admission.
- b. Selection is based on academic merit and the availability of places and hence specific selection criteria may be applied within the required Enrolment Management Plan as the University has a specific number of places available as approved by the Department of Higher Education and Training for new undergraduate first year students.

Minimum APS and minimum subject requirements for SC(a) per qualification type:

· · · •	• •
PROGRAMMES	SC(a)
Extended Diploma	ıs
APS with Mathematics	20
APS with Mathematical Literacy	22
English	4
Mathematics	3
Mathematical Literacy	5
Diplomas	
APS with Mathematics	23
APS with Mathematical Literacy	25
English	4
Mathematics	3
Mathematical Literacy	6
Extended Degree	S
APS with Mathematics	27
APS with Mathematical Literacy	30
English	4
Mathematics	3
Mathematical Literacy	6
BA Degrees	
APS with Mathematics	28
APS with Mathematical Literacy	30
English	4
Mathematics	4
Mathematical Literacy	6
BCom Online Progran	nmes
APS with Mathematics	28
APS with Mathematical Literacy *	28
English	4
Mathematics	4
Mathematical Literacy *	5

* Not applicable for the online BCom (Accountancy) programme.

BCom (Accountancy)

Candidates who do not meet the minimum requirements for the online programme, BCom (Accountancy), will be considered based on the entry requirements below:

- 1. Mature age exemption:
 - Applicants older than 23* will be considered if the matric certificate is below the minimum requirements. However, the applicant still need to have a degree endorsement and meet the following requirements:
 - APS score = 26
 - Maths = 3
 - English = 3
 - Applicants younger than 23 will be handled on an Ad-hoc basis.
 - * Mature age conditional exemptions as per par. 30 of USAF Exemption requirements.
- 2. Applicants with a previously completed qualification:
 Applicants with a completed **degree or diploma** but
 has an APS score below the minimum requirement
 will be considered if they have a **degree endorsement**and meet the following requirements:
 - APS score = 26
 - Maths = 3
 - English = 3

Applicants with a completed **diploma** but has an APS score below the minimum requirement **without a degree endorsement** will be considered if they obtain a certificate from HESA and meet the following requirements:

- APS score = 26
- Maths = 3
- English = 3

The Faculty of Education at UJ is committed to knowledge making for 21st century education.

To this end the Faculty offers initial teacher education programmes (Bachelor of Education degrees).

Teacher education for primary school teaching

- **BEd in Foundation Phase Teaching** (Grades R-3)
- BEd in Intermediate Phase Teaching (Grades 4-7)

Teacher education for secondary school teacher education

BEd in Senior Phase and FET Teaching (Grades 7-12)

Through its teacher education programmes, the Faculty strives to prepare teachers who are caring, accountable and critically reflective about the who, what, how and why of teaching in a diversity of contexts. Through integrating coursework at the University and practicum at schools the Faculty creates learning opportunities for student teachers to acquire

- a thorough understanding of learning and development in childhood/adolescence
- sound subject knowledge
- an understanding of contextual factors that impact learning and schooling
- an appreciation for the demands of the teaching profession
- a repertoire of teaching strategies and skills
- a reflective stance towards teaching.

The primary school teacher education programmes are unique in the country. The coursework is integrated with practical experience over four years in the UJ founded, Funda UJabule School. At this school, which is situated on the Soweto campus, students observe how children learn and develop, they work closely with teachers and they are mentored by the teachers.

The primary school teacher education programme is integrated with students' practice over four years in the UJ-founded, Funda UJabule School. This is unique in the country. At this school students observe how children develop, they work closely with teachers and are mentored by teachers.

PROGRAMME	Qualification Code	Minimum APS	English as a home language	AND/OR	English as a first or second	additional language	Mathematics	AND/OR	Mathematical Literacy / Technical Mathematics		CAREER	CAMPUS
DEGREE PROGRAMMES FOR P	RIMARY	SCHO	OL TEACH	IING								
BEd Degree in Foundation Pha	se Teac	hing (4	4 years)									
FOUNDATION PHASE TEACHING GRADE R-3	B5BFPQ	26	5 (60%+	-) OR	6 (7	(0%+)	3 (40%+)	OR	5 (60%+)	focu prin scho	cator using on nary ool ching	SWC
BEd Degree in Intermediate Ph	ase Tea	ching	(4 years)									
INTERMEDIATE PHASE TEACHING GRADE 4-7	B5BITQ	26	5 (60%+	-) OR	6 (7	(0%+)	3 (40%+)	OR	5 (60%+)	focu prin scho	cator using on nary pol ching	SWC
Note : For the Prima			ning Progra a level 5 (6							onsid	ered	
PROGRAMME	Qualification Code		Minimum APS	English as a	home language	AND/OR	English as a first or second	additional language		CAREER		CAMPUS
DECREE BROCHAMMES FOR H												
DEGREE PROGRAMMES FOR HIGH SCHOOL TEACHING												
BEd Degree in Senior Phase an					ning	(Grade	· 8-12) -	- LIFI	E ORIENTA	TION		
		er Edu			_	(Grade OR		- LIFI 0%+)		r focu		APK
BEd Degree in Senior Phase an	d Furth	er Edu	ıcation an	d Train 5 (60)	_		ditional 6 (70		Educato	r focu		CAMPUS
BEd Degree in Senior Phase an PSYCHOLOGY	d Furth Onalitication Code	er Edu	Winimum APS 26	English as a home	%+)	AND/OR OR	English as a first or second additional	0%+)	Educato high sch	r focu ool te	eaching	
BEd Degree in Senior Phase and PSYCHOLOGY WWW END ON SENIOR Phase and BEd Degree in Senior Phase BED Degree in	d Furth Onalitication Code	er Edu PQ er Edu DIES	Winimum APS 26	English as a home	%+)	AND/OR OR	English as a first or second additional	Janguage	Educato high sch	r focu ool te	eaching	
BEd Degree in Senior Phase and PSYCHOLOGY WWW EX DO OX A BEd Degree in Senior Phase and BUSINESS AND MANAGEMEN	d Furth B5LOI Onalitication Code of Furtho	er Edu PQ er Edu DIES	SAR WILLIAM APS	English as a home	%+) ing (OR WD/OR Grade	English as a first or second additional	19%+)	Mathematics Wathematics	r focu ool te	Mathematical Literacy / Technical Mathematics	CAMPUS
BEd Degree in Senior Phase and PSYCHOLOGY WWW BED DEGREE IN Senior Phase and BUSINESS AND MANAGEMEN ACCOUNTING	d Furth B5LOI Orallication Orallication Orallication B5BSA	er Edu PQ IES	SA WE	d Train 5 (60%	(%+) ing ((b+) b+)	OR WD/ON Grade	English as a first or second additional 6 (70%)	9%+) 	Wathematics Wathematics Wathematics Wathematics Wathematics Wathematics	r focu ool te	Mathematical Literacy / Technical Mathematics Mathematics	CAMPUS

PROGRAMME		Qualification Code	Minimum APS		English			IsiZulu			-		Afrikaans			CAREER	CAMPUS	
BEd Degree in - LANGUAGE			se and	l Furth	er Edu	catio	n and Trai	ning (G	rad	le 8-12)								
ENGLISH		LAEQ	26	5 (Additi	Home language 5 (60%+) OR Additional Language 6 (70%+)		Not applicable			Not applicable			Not applicable				ol teaching	APK
AFRIKAANS	B5I	LAFQ	26	5 (Additi	Home language 5 (60%+) OR Additional Language 6 (70%+)		No applio			Not applicable			4 (5 dditio	e langua 0%+) OF nal Langu (60%+)	?	on high schc	APK	
ISIZULU	B5I	LAZQ	26	5 (Additi	Home language 5 (60%+) OR dditional Language 6 (70%+)		Home language 4 (50%+) OR Additional Language 5 (60%+)		е	Not applicable			Not applicable			Educator focusing on high school teaching	APK	
SEPEDI	B5I	LASQ	26	5 (Additi	ne langu (60%+) (onal Lan 5 (70%+))R guage	Not applicable		Ad	Home language 4 (50%+) OR Additional Language 5 (60%+)		3	Not applicable			Educat	APK	
PROGRAMME		Qualification Code		Minimum APS	English as a home language	OR	English as a first or second additional language	Mathematics / Technical Maths	AND/OR	Mathematical Literacy	AND/OR	Physical Sciences	AND/OR	Life Sciences	AND/OR	Geography	CAMPUS	
BEd Degree in																		
- GEOGRAPHY	r, LIFI	B5SGI		26	:MATIC 2 (+%09) 5	A S EDI	(+%0 <i>L</i>) 9	4 (50%+)	OR S	(+%0 <i>L</i>) 9	OR	3 (40%+)	OR	3 (40%+)	AND	3 (40%+)	АРК	
LIFE SCIENCES	3	B5SLS	5Q	26	2 (60%+)	OR	(+%0)/9	4 (50%+)	OR	(+%0)/9	AND	4 (50%+)	OR	4 (50%+)	I	Not applicable	APK	
MATHEMATICS	S	B5SMI	MQ	26	2 (60%+)	OR	(4%0)	4 (50%+)	OR	(+%0L) 9	ı	Not	-	Not applicable	I	Not applicable	APK	
PHYSICAL SCIENCE		B5SP5	5Q	26	2 (60%+)	OR	(4%0)	4 (50%+)	ı	Not applicable	AND	4 (50%+)	I	Not applicable	I	Not applicable	APK	
CAREER: Educa	ator f	ocusing	on hi	gh sch	ool tead	hing												

ADMISSION REQUIREMENTS for the BEd programmes

- A valid National Senior Certificate (NSC) with admission for degree purposes.
- Minimum APS of 26, excluding Life Orientation.
- A Bachelor's degree endorsement (the minimum entry requirements to study towards a degree) does not guarantee admission to the BEd.
- Preliminary admission is based on the results obtained in the final Grade 11 examination.
 Final admission is based on the final Grade 12 results.

ADMISSION REQUIREMENTS: National Certificate (vocational) (NCV)

Subject to institutional admission requirements, the minimum admission requirement to Bachelor's degree programme is a National Certificate (Vocational) Level 4 issued by the Council for General and Further Education and Training. The minimum legislative requirements for admission to a Bachelors' degree include the achievement of:

- Three (3) fundamental subjects between 60-69% including English as language of learning and teaching.
- Three vocational subjects from the designated list between 70-79%.

ADMISSION REQUIREMENTS for applicants holding the National Senior Certificate for Adults (NASCA) or the Amended Senior Certificate (SC(a)) for qualifications in the Faculty of Education.

The B-degree endorsement is a legal requirement to be admitted into the undergraduate programmes in the Faculty of Education. Thus for both the NASCA and SC(a) for admission to a programme in the Faculty of Education the Senate Discretionary Approval process will be followed.

Applications will be dealt with by the Faculty Teaching and Learning Committee for recommendation to the Faculty Board. Faculty Board will then refer the approved applications to Senate for Senate Discretionary approval.

The Faculty of Engineering and the Built Environment (FEBE) is one of eight faculties* at the University of Johannesburg, home to five schools, 12 departments and two technology stations. It offers both Engineering Technology and Engineering Science undergraduate and postgraduate programmes. In keeping with the University's comprehensive status, the Faculty is the first in South Africa to offer global education to a full range of professional engineering qualifications.

FEBE remains a leading provider of well-qualified and accredited engineers, technologists and technicians. Over the years, the Faculty has established strategic partnerships within the international higher education landscape and with key industry stakeholders. Operating within the dynamic and competitive higher education landscape, FEBE is innovative in its approach to teaching, learning, collaborative research, community engagement, international partnerships and remains at the cutting edge of technology. It is focused on the promotion of reflective and critical thinking, novel ways of problem-solving and believes in environmentally sustainable solutions.

Engineering broadly focuses on the creative application of scientific and technical knowledge to design, analyse, develop structures, machines, manufacturing processes, construction of works/systems for practical purposes or maximizing operations. An Engineer is one that analyses and innovates, while the Technologist will implement and develop and the Technician will install, commission, maintain and operate. Courses within the Faculty are best suited for learners who are creative thinkers, possess an inventive imagination with an aptitude for mathematics, science and technology, learners who enjoy discovering how things work and solving problems with logic and reason.

The Faculty of Engineering and the Built Environment is supported by the following Accreditation Bodies:

- Engineering and Engineering Technology Programmes the Engineering Council of South Africa (ECSA)
- Town and Regional Planning: South African Council for Planners (SACPLAN)
- Mine Surveying: South African Council for Professional and Technical Surveyors (PLATO)
- Construction Management: South African Council for Project and Construction Management Professions (SACPCMP) & South African Council for the Quantity Surveying Profession (SACQSP)
- Quality and Operations Management Programmes are not subject to accreditation by professional bodies.

Accreditation agencies generally align to international accords and in this way programmes listed by FEBE receive recognition internationally. ECSA is a signatory of the Dublin, Sydney and Washington Accord which provides international recognition for the Faculty's BEng and BEng Tech. Curricula are specifically designed, taking into consideration the National Skills Development Plan, industry needs, surrounding communities, government, economy and international bodies. Programmes are subject to accreditation visits and quality assurance.

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics / Technical Mathematics	Physical Sciences	OR	Technical Science	CAREER	CAMPUS
DEGREE PROGRAMMES									
Bachelor of Engineering	(BEng) D	egree (4 years)						
CIVIL ENGINEERING	B6CISQ	32	5 (60%+)	2 (60%+)	5 (60%+)	ı	Not accepted	Plan, design and construction of infrastructure	APK
ELECTRICAL AND ELECTRONIC ENGINEERING	B6ELSQ	32	5 (60%+)	2 (60%+)	5 (60%+)	ı	Not accepted	Electronic Design, Software System Design	APK
MECHANICAL ENGINEERING	B6MESQ	32	5 (60%+)	2 (60%+)	5 (60%+)	ı	Not accepted	Designing, manufacturing, and maintenance of machines	APK
Bachelor of Engineering	Technolo	gy (BEr	ngTech)	Degree	Progra	amm	es (3 ye	ars)	
CHEMICAL ENGINEERING	B6CE1Q	30	4 (50%+)	5 (60%+)	2 (60%+)	I	Not accepted	Design and manage industrial chemical processes for the manufacturing sector	DFC
CIVIL ENGINEERING	B6CV0Q	28	4 (50%+)	5 (60%+)	5 (60%+)	OR	5 (60%+)	Plan, design and construction of infrastructure	DFC
ELECTRICAL ENGINEERING	B6EL1Q	30	4 (50%+)	5 (60%+)	2 (60%+)	ı	Not accepted	Electronic Design, Software System Design	DFC
EXTRACTION METALLURGY	В6ЕХТО	30	4 (50%+)	(+%09) 5	(+%09) 5	I	Not	Manage metallurgical plants that are designed to recover and refine metals or other valuable	DFC

INDUSTRIAL

ENGINEERING

MECHANICAL

ENGINEERING

ENGINEERING

METALLURGY

MINING

PHYSICAL

B6INDQ

B6MECQ

B6MINQ

B6PHYQ

30

30

23

30

4 (50%+)

4 (50%+)

4 (50%+)

4 (50%+)

5 (60%+)

5 (60%+)

(+%09) 5

2 (60%+)

2 (60%+)

2 (60%+)

2 (60%+)

2 (60%+)

 $_{\rm R}$

OR

OR

5 (60%+)

Not accepted constituents in mine ores

production

maintain

Design and implement systems

industrial machines and engines

Select and manage the correct

Assesses the suitability of metals

for their use in metallic goods

method of mining in specific geological environments

in organisations to maximise

Design, manufacture and

DFC

DFC

DFC

DFC

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics / Technical Mathematics	Physical Sciences	OR	Technical Science	Geography	CAREER	CAMPUS
Bachelor of Mine Surv	eying l	Degree	(3 years	s)						
MINE SURVEYING	B6SU0Q	23	4 (50%+)	5 (60%+)	2 (60%+)	OR	2 (60%+)	Not applicable	Advise surveying mining engineers about geological areas that can be profitably mined	DFC
Bachelor of Science in	Constr	uction	(BSc) D	egree (3	years)					
CONSTRUCTION	B6CN0Q	30	4 (50%+)	5 (60%+)	2 (60%+)	OR	(+%09) 5	Not applicable	Students are employed in the construction industry as Quantity Surveyors and Construction Managers	DFC
Bachelor of Urban and	d Regio	nal Plar	nning D	egree (3 years)				
URBAN AND REGIONAL PLANNING	B6UP0Q	27	4 (50%+)	5 (60%+)	Notapplicable	I	Notapplicable	5 (60%+)	The allocation and spatial organisation of land uses to ensure coordinated and harmonious development and to create successful and sustainable human settlements	DFC

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics / Technical Mathematics	Mathematical Literacy	CAREER	CAMPUS
A.	ð	Ē	Ē	Ma	¥	5	5

DIPLOMA PROGRAMMES (3 years)					
MANAGEMENT SERVICES	D6MASQ	19 with Mathematics OR 21 with Mathematical Literacy	4 (50%+)	3 (40%+)	5 (60%+)	Advise on improving the efficiency and the productivity of an organisation	DFC
OPERATIONS MANAGEMENT	реормо	20 with Mathematics OR 22 with Mathematical Literacy	4 (50%+)	3 (40%+)	5 (60%+)	This career equips the graduate with the ability to plan, organise and control operational activities in an organisation	DFC

ADMISSION REQUIREMENTS FOR APPLICANTS WITH A NATIONAL CERTIFICATE (VOCATIONAL) (NCV) For admission to a BEng degree (4 years) the applicant must have:

- A NCV (level 4) issued by the Council for General and Further Education and Training.
- Achieved a minimum of 70% for 5 of the 7 subjects fundamental and vocational categories.
- Passed English as Language of Teaching and Learning / First Additional Language as fundamental component with a minimum of 70%.
- Passed Mathematics and Physical Sciences as Fundamental Components with a minimum score of 70%.

For admission to a National Diploma the applicant must have:

- A NCV (level 4) issued by the Council for General and Further Education and Training.
- Achieved a minimum of 60% for 6 of the 7 subjects fundamental and vocational categories.
- Passed English as Language of Teaching and Learning / First Additional Language as fundamental component with a minimum of 70%.
- Passed Mathematics and Physical Sciences as Fundamental Components with a minimum score of 60%.

ADMISSION REQUIREMENTS FOR NATIONAL SENIOR CERTIFICATE FOR ADULTS (NASCA) APPLICANTS:

National Senior Certificate for Adults (NASCA): The following criteria will apply for admission to all undergraduate Engineering programmes (BEng and BEng Tech).

• The following minimum subject requirements will apply for admission:

English 60% APS 5
 Maths 60% APS 5
 Physical Science 60% APS 5

- Applicants will be required to complete a PsyCaD assessment obtaining an unconditional recommendation;
- Recommendation by the relevant Head of Department;
- Senate Discretionary Conditional Admission for applicants who have successfully completed the NASCA, provided that the applicant
 meets all the requirements:
- Admission will also be based on the availability of space according to the Enrolment Management Plan of UJ as approved by the Department of Higher Education and Training.

ADMISSION REQUIREMENTS FOR THE AMENDED SENIOR CERTIFICATE (SC(a)) APPLICANTS:

Amended Senior Certificate (SC(a)): The following criteria will apply for admission to all undergraduate Engineering programmes (BEng and BEngTech).

• The following minimum subject requirements will apply for admission:

English 60% APS 5
 Maths 60% APS 5
 Physical Science 60% APS 5

- Applicants will be required to complete a PsyCaD assessment obtaining an unconditional recommendation;
- Recommendation by the relevant Head of Department;
- Senate Discretionary Conditional Admission for applicants who have successfully completed the SC(a), provided that the applicant meets
 all the requirements:
- Admission will also be based on the availability of space according to the Enrolment Management Plan of UJ as approved by the Department of Higher Education and Training.

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics / Technical Mathematics	Physical Sciences / Technical Science	Mathematical Literacy	CAREER	CAMPUS
EXTENDED TECHNOLOGY [DEGREE	PROGRAMMES						
Extended Bachelor of Scien	nce in C	onstruction (BSc) Degre	ee Prog	ramme			
CONSTRUCTION	B6SC0Q	26	4 (50%+)	2 (60%+)	5 (60%+)	Not applicable	Students are employed in the construction industry as Quantity Surveyors and Construction Managers	DFC
Extended Bachelor of Engi	neering	Technology (BE	ngTech) Degre	e Progi	ammes	•	
CIVIL ENGINEERING	B6CX0Q	26	4 (50%+)	4 (50%+)	4 (50%+)	Not applicable	Professional Civil Engineering, Plan, Design and Construction of Infrastructure	DFC
ELECTRICAL ENGINEERING	B6L1XQ	26	4 (50%+)	5 (60%+)	5 (60%+)	Not applicable	Electronic Design, Software System Design	DFC
EXTRACTION METALLURGY	B6EX0Q	22	4 (50%+)	4 (50%+)	4 (50%+)	Not applicable	Manage metallurgical plants that are designed to recover and refine metals or other valuable constituents in mine ores	DFC
INDUSTRIAL ENGINEERING	B6INXQ	24	4 (50%+)	5 (60%+)	5 (60%+)	Not applicable	Industrial Engineers design and implement systems in organisations to maximise production	DFC
MECHANICAL ENGINEERING	В6МЕХО	24	4 (50%+)	5 (60%+)	5 (60%+)	Not applicable	Mechanical Engineers design, manufacture and maintain industrial machines and engines	DFC
PHYSICAL METALLURGY	B6PX0Q	22	4 (50%+)	4 (50%+)	4 (50%+)	Not applicable	Engineering Metallurgists assess the suitability of metals for their use in metallic goods	DFC
EXTENDED DIPLOMA PRO	GRAMN	IES						
MANAGEMENT SERVICES	D6MAEQ	19 with Mathematics OR 21 with Mathematical Literacy	4 (50%+)	3 (40%+)	Not accepted	5 (60%+)	Advise on improving the efficiency and the productivity of an organisation	DFC
OPERATIONS MANAGEMENT	D60PEQ	20 with Mathematics OR 22 with Mathematical Literacy	4 (50%+)	3 (40%+)	Not accepted	5 (60%+)	This career equips the graduate with the ability to plan, organise and control operational activities in an organisation	DFC

Recognised nationally and internationally, the University of Johannesburg's Faculty of Health Sciences reflects one of the most unique compositions within higher learning in South Africa today. The Faculty houses not only programmes traditionally associated with the Health Professions Council of South Africa and the South African Nursing Council, but also complementary health disciplines and Sport and Movement Studies.

The Faculty offers innovative methods of training with a focus on problem-based education, which is underpinned by appropriate facilities ranging from a well-equipped dissection facility to various types of laboratories. An on-site Health Training Centre ensures that students receive a wide range of relevant experience under the supervision of qualified practitioners, enhanced by placements in relevant service-rendering facilities.

The Faculty's specialised and highly trained lecturers prepare students for careers in Chiropractic, Emergency Medical Care, Environmental Health, Complementary Medicine, Biomedical Sciences, Nursing, Optometry, Podiatry, Medical Imaging and Radiation Sciences, and Sport and Movement Studies.

Disclaimer: Due to limited space, fulfilling all the minimum admission requirements does not guarantee acceptance into a programme.

Health Sciences

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy		CAREER	CAMPUS
DEGREE PROGRAMMES								
Bachelor of Biokinetics (4)	years)							
BIOKINETICS	B9S05Q	28 with Mathematics OR 29 with Mathematical Literacy	2 (60%+)	4 (50%+)	5 (60%+)	injurie hypert main t focus o	eticists treat both orthopaedic s and chronic diseases, like tension, using exercise as their reatment modality. They also on health promotion, wellness sease prevention.	DFC
PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Physical Sciences	Life Sciences	CAREER	CAMPUS
Bachelor Degree (4 years)								
DIAGNOSTIC RADIOGRAPHY	B9M01Q	30 with Mathematics	2 (60%+)	4 (50%+)	4 (50%+)	2 (60%+)	Radiographers use x-ray equipment and Magnetic Resonance Imaging equipment to produce images that assist in the diagnosis of injuries and diseases.	DFC
DIAGNOSTIC ULTRASOUND	В9М03Q	30 with Mathematics	2 (60%+)	4 (50%+)	4 (50%+)	2 (60%+)	Practitioners uses high frequency sound waves to produce images of body structures.	DFC
NUCLEAR MEDICINE	B9M02Q	30 with Mathematics	2 (60%+)	4 (50%+)	4 (50%+)	5 (60%+))	Practitioners use small amounts of radioactive substances (radio- nuclides) to diagnose and treat diseases.	DFC
RADIATION THERAPY	B9M04Q	30 with Mathematics	5 (60%+)	4 (50%+)	4 (50%+)	5 (60%+)	Radiation therapists use high energy radiation such as x-rays, gamma rays, proton or neutrons to treat cancer.	

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematics Literacy	Physical Sciences	Life Sciences	Technical Mathematics	Technical Science	CAREER	CAMPUS
Bachelor of Health	Science	es (4 yea	ars)								
CHIROPRACTIC	B9C01Q	26	2 (60%+)	4 (50%+)	Not accepted	4 (50%+)	4 (50%+)	Not accepted	Not accepted	Chiropractors treat conditions and injuries that are nerve, muscle or joint related.	DFC
	of Healt	h Scienc	es in Ch	niropra	ctic to c	omply	with m	inimum	registr	Successful applicants are required attention requirements of the AHPCSA.	
COMPLEMENTARY MEDICINE	B9CM1Q	26	2 (60%+)	4 (50%+)	Not accepted	4 (50%+)	4 (50%+)	Not accepted	Not accepted	Acupuncturists, health and wellness industry, patient-services co-ordinator within a multidisciplinary practice, retail and pharmacy assistants, health and lifestyle journalists.	DFC
	the mas	ster of He	ealth Sc	iences	in Com	plemen				ection process. Successful applicant ply with minimum registration	ts are
EMERGENCY MEDICAL CARE (EMC)	B9E01Q	26	2 (60%+)	4 (50%+)	Not accepted	4 (50%+)	4 (50%+)	Not accepted	Not accepted	Emergency Care Practitioners are specialists in the field of emergency care and rescue, focusing on the management of critically ill or injured patients. Career opportunities exist in public and private emergency services, both local and abroad. Holders of the qualification will be entitled to register as independent Emergency Care Practitioners with the HPCSA.	DFC
Applicants must pass entry into the Emerge							tion an	d the m	nedical	examination in order to gain	
MEDICAL LABORATORY SCIENCE	B9B01Q	30	(+%09) 5	4 (50%+)	Not accepted	4 (50%+)	5 (60%+)	4 (50%+)	Not accepted	Medical laboratory scientists analyse clinical specimens submitted to laboratories by medical practitioners, and interpret the results.	DFC
PODIATRY	B9P01Q	28	2 (60%+)	4 (50%+)	Not accepted	4 (50%+)	4 (50%+)	Not accepted	4 (50%+)	Podiatrists are health care professionals that deals with the examination, diagnosis, prevention and treatment of conditions and functions of the human foot, lower limb and associated structures. Holders of the qualification will be entitled to register as independent practitioners with the HPCSA.	DFC
SPORT AND EXERCISE SCIENCES	B9SE1Q	27 with Maths OR 28 with Maths Lit	5 (60%+)	3 (40%+)	4 (50%+)	Not applicable	4 (50%+)	4 (50%+)	4 (50%+)	Sport scientist, sport coach, fitness instructor, health and life style instructor/consultant, performance analyst.	DFC

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematics Literacy	Physical Sciences	Life Sciences	CAREER	CAMPUS
Bachelor of Environmental	l Health	(4 yea	rs)						
ENVIRONMENTAL HEALTH	B9ENV1	24	4 (50%+)	4 (50%+)	Not accepted	4 (50%+)	4 (50%+)	Environmental Health Practitioners, Occupational Health and Safety Officers, Water Quality and Waste Managers identify, monitor and control physical, chemical and biological hazards that are harmful to human health.	DFC
PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Physical Sciences	Life Sciences		CAMPUS	
Bachelor of Nursing (4 yea	rs)								
NURSING	B9N02Q	28	5 (60%+)	4 (50%+)	4 (50%+)	4 (50%+)	The st nurse assess for pat and m manne burde deterr comm		
UJ does selection on 6 subjects. For the 2 subjects not listed in this table, a minimum of 5 (60%+) as well as a minimum of 4 (50%+) is required.									
Bachelor of Optometry (4 years)									
В ОРТОМ	B9002Q	31	2 (60%+)	2 (60%+)	2 (60%+)	2 (60%+)	Optometrists are primary health care specialists trained to examine the eyes to detect defects in vision, signs of injury, ocular diseases or abnormality and problems with general health. Private Dispensing Optometrist, Public Sector Optometrist, Academic, Medical Liaison Officer and Researcher.		

Our faculties excel in the range and quality of our cutting-edge programmes, covering the entire spectrum from undergraduate diplomas to doctoral degrees, each designed for perfect career placement.

PROGRAMME	Qualification Co	Minimum APS	English	Mathematics	Mathematical Literacy	CAREER	CAMPUS
DEGREE PROGRAMMES							
BCom Degree (3 years)							
SPORT MANAGEMENT	B9S14Q	23 with Mathematics	4 (50%+)	4 (50%+)	Not accepted	Sport Manager, Sport Marketer, Sport Administrator, Sport Events Organiser, Sport Promoter, Coach or Specialisation in Biokinetics, Sport Science or Sport Management honours, Researcher, Exercise Scientist	DFC

ח	IPI	ON	ΙΔΙ	PR	NGR	ΔM	MFS

Diploma (3 years)

SPORT MANAGEMENT

Note: The minimum admission requirements for this qualification does not include Physical Science / Technical Science. (Technical Science will be considered if the applicant was enrolled for it as an additional module.)

D9501Q

18 with Mathematics OR 19 with Mathematical Literacy 3 (40%+)

3 (40%+)

Sports Administrator, Facilities Manager, Professional Coach, Fitness Trainer, Sports Marketer, Sports Sponsorship Manager, Events Manager and Marketer

We provide our students with an enjoyable, safe, caring, supportive, intellectually stimulating and technologically savvy environment.

NATIONAL SENIOR CERTIFICATE FOR ADULTS (NASCA) AND AMENDED SENIOR CERTIFICATE (SC(a))

Proposed admission requirements for applicants holding the National Senior Certificate for Adults (NASCA) or the Amended Senior Certificate (SC(a)) for qualifications in the Faculty of Health Sciences.

The B-degree endorsement is a legal requirement to be admitted into the undergraduate Degree programmes in the Faculty of Health Sciences. Thus for both the NASCA and SC(a) for admission to a programme in the Faculty of Health Sciences the Senate Discretionary Approval process will be followed.

Applications will be dealt with by the Faculty Teaching and Learning Committee for recommendation to the Faculty Board. Faculty Board will then refer the approved applications to Senate for Senate Discretionary approval.

DFC

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	Mathematical Literacy	Physical Sciences	Life Sciences	CAREER	* CAMPUS
Diploma (2 years)									
EMERGENCY MEDICAL CARE (EMC) Note: Technical Mathematics and Technical Science is not accepted for this qualification.	D9E01Q	26	2 (60%+)	4 (50%+)	Not accepted	4 (50%+)	4 (50%+)	Paramedics will function within the emergency care environment and will be responsible for the treatment of ill and injured persons. Career opportunities exist in public and private emergency services, both locally and abroad. Holders of the qualification will be entitled to register as independent paramedics.	DFC

Note: Applicants will be required to undergo a structured personal interview, phobia evaluation, medical examination, physical fitness, and swimming proficiency evaluation.

*This programme will also be offered at the following satellite campuses: Thaba Tshwane, Pretoria (SAMHS); Florida Park, Johannesburg (CoJEMS); and, Bloemfontein, Free State (FSCEOS).

ADMISSION REQUIREMENTS FOR APPLICANTS WITH A NATIONAL CERTIFICATE (VOCATIONAL) (NCV)

For admission to a Degree (4 years) the applicant must have:

- A NCV (level 4) issued by the Council for General and Further Education and Training.
- Achieved a minimum of 70% for 5 of the 7 subjects fundamental and vocational categories.
- Passed English as Language of Teaching and Learning / First Additional Language as fundamental component with a minimum of 70%.
- Passed Mathematics and Physical Sciences as Fundamental Components with a minimum score of 70%.

Relevant regulatory body admission requirements to be adhered to.

For admission to a BCom Degree the applicant must have:

- A NCV (level 4) issued by the Council for General and Further Education and Training.
- Achieved a minimum of 60% for 6 of the 7 subjects fundamental and vocational categories.
- Passed English as Language of Teaching and Learning / First Additional Language as fundamental component with a minimum of 70%.
- Passed Mathematics and Physical Sciences as Fundamental Components with a minimum score of 60%.

Relevant regulatory body admission requirements to be adhered to.

For admission to a Diploma (3 years) the applicant must have:

- A NCV (level 4) issued by the Council for General and Further Education and Training.
- An achievement of at least 60% for 5 of the 7 subjects fundamental and vocational categories.
- An achievement of at least 60% in English as Language of Teaching and Learning / First Additional Language.
- An achievement of at least 60% in Mathematics or 70% in Mathematics Literacy taken as fundamental subjects.
- For the Diploma in Business Information Technology: an achievement of at least 70% in Mathematics and 80% in Mathematic Literacy taken as fundamental subject.

Relevant regulatory body admission requirements to be adhered to.

Meeting the Faculty's minimum requirements for a particular programme does not necessarily guarantee admission to that programme due to space constraints.

The Faculty of Humanities comprises of fourteen academic departments ranging from modern and ancient languages to the social sciences and psychology. The Faculty offers three undergraduate degree programmes and one diploma programme, catering for a wide range of study and career opportunities. Moreover, there is ample choice in each programme, to allow students to tailor the contents of their programmes to suit their interests and needs. The modules in each programme are relevant, up to date and of the highest academic standard. Academic departments offer postgraduate programmes up to doctoral level.

Intellectually, the Faculty is vibrant, with a strong research output, numerous public seminars, and a healthy tradition of debate. Students are encouraged to question and explore, and to interrogate knowledge paradigms rather than simply accept them. A principal objective of the Faculty is to produce graduates capable of advanced analytical and critical thinking skills, independent and progressive thinking, allowing them to access and contribute towards all forms of human knowledge, and to make dynamic interventions in their chosen professions. Humanities graduates often achieve public prominence, and contribute towards social good of society.

Disclaimer: Due to limited space, fulfilling all the minimum admission requirements does not guarantee acceptance into a programme.

PROGRAMME	Qualification Code	Minimum APS	English	CAREER	CAMPUS
DEGREE PROGRAMMES					
Bachelor of Social Work (4	years)				
SOCIAL WORK	B7025Q	30	5 (60%+)	Social Worker in Private Sector, Welfare Organisations and Government or Non-Governmental Organisations	APK

Students are encouraged to question and explore, and to interrogate knowledge paradigms rather than simply accept them.

PROGRAMME	Qualification Code	Minimum APS	English	Mathematics	CAREER	CAMPUS
P. P.	Ö	Ä	Ē	Na.	B	8

Rachelor of Arts (3 years)

Bachelor of Arts (3 years)											
BA	B7023Q	27	5 (60%+)	Not applicable (Should the applicant select Mathematics as a module choice, then the minimum requirement of 4(50%+) must be met.)	Anthropologist, Ethicist, Social Responsibility Officer, Manager of Multicultural and Gender Affairs, General Manager, Teacher, Human Resources Development, Public Governance, Civil Service, Politics, Financial Sector, Journalist, Ethicist, Social Responsibility Officer, Manager of Multicultural and Gender Affairs, Development Planner, Development Administrator, Researcher, work for NGOs, Government or Private Sector, Director, Producer, Script Writer, Production Crew, Journalism, Copywriting, Corporate Journalism, Translators, Interpreters, Language Planners, Copywriters, Copy Editors, Literary Reviewers, Visual/Literary Specialists, Language Teachers/ Trainers, Public Relations, Marketing, Human Resources, Account Manager, Strategic Planner, Media Planner, Brand Manager, Marketing Communication Practitioner, Communication Researcher, Communication Consultant, Psychologist (postgraduate studies required)	APK					

^{*} The list of subjects that you can choose towards your BA degree can be found on the link below. Please note that the subjects taken outside of the Faculty of Humanities must comply with the entry requirements of the respective home faculties. https://www.uj.ac.za/faculties/humanities/newBA

BA with specialisation in LANGUAGE PRACTICE	B7026Q	APS 27	5 (60%)	Not applica- ble	Language practitioner (translator, text editor, interpreter), language planner, language manager, lexicographer, terminologist, copy writer, journalist, subtitler, plain language specialist	APK
BA with specialisation in POLITICS, ECONOMICS AND TECHNOLOGY	B7024Q	27 with Mathe- matics	5 (60%+)	4 (50%+)	Apprentice data analyst, Researcher, Account manager, Sales data management and development, Business development, Trainee analyst, Import/export administrator, Financial operations, Information management, Economic analysis, Postgraduate study	APK
COMMUNITY DEVELOPMENT AND LEADERSHIP	B7015Q	27	5 (60%+)	Not applica- ble	Municipalities, Government Departments (e.g. Department of Social Development) and Non-Government Organisations (focusing on development work)	SWC

PROGRAMME	Qualification Code	nimum APS	English	CAREER	CAMPUS
PRC	Qua	Minim	Eng	САВ	CA

EXTENDED DEGREE PROGRAMMES

Bachelor of Arts (4 years)

BA with specialisation in DEVELOPMENT STUDIES	B7EX2Q	24-26 or 27	5 (60%+) or 4 (50%+)	Social development and/or social changes practitioner; researchers of social change; activists who struggle and campaign for a different world and system; foreign service, enterprise and organisational development	APK
BA with specialisation in LINGUISTICS	В7ЕХЗQ	24-26 or 27	5 (60%+) or 4 (50%+)	Education – teaching of English to speakers of other languages; training; research and administration; business communication in the public sector; market research; Interpreting and translating; and academic career	APK
BA with specialisation in LINGUISTICS AND LANGUAGE PRACTICE	B7EX4Q	24-26 or 27	5 (60%+) or 4 (50%+)	Language practitioner (translator, text editor, interpreter), language planner, language manager, lexicographer, terminologist, copy writer, journalist, subtitler, plain language specialist	APK
BA with specialisation in STRATEGIC COMMUNICATION	B7EX5Q	24-26 or 27	5 (60%+) or 4 (50%+)	Brand managers, social media strategists, digital data analysts, online advertising planners, digital marketing managers, advertising and public relations specialists, media planners, development officers, communication officers, communication and reputation managers, stakeholder managers, corporate social responsibility specialists, media relations managers, company spokespersons to name a few	APK

Note: In addition, interviews will be conducted with individual applicants. Note: The APS score in English, determines the range of the overall APS score.

DIPLOMA PROGRAMME

Diploma (3 years)

PUBLIC RELATIONS AND	D7002Q	24	4	A PR Practitioner is involved with an	APB
COMMUNICATION			(50%+)	organisation's communication strategy	

Note: In addition, interviews will be conducted with individual applicants.

EXTENDED DIPLOMA PROGRAMME

Extended Diploma (4 year	rs)				
PUBLIC RELATIONS AND COMMUNICATION	D7EX2Q	21	3 (40%+)	A PR Practitioner is involved with an organisation's communication strategy	DFC 1st year APB 2 nd – 4 th year

NATIONAL CERTIFICATE VOCATIONAL (NCV) ADMISSION

Students with an NCV will only be considered for admission into the BA (Extended), Diploma in Public Relations and Communication and Diploma in Public Relations and Communication (Extended).

- The minimum admission requirement for a diploma (Diploma: Public Relations and Communication) and degree programme (BA Extended) is a National Certificate Vocational (NCV). Prospective students need to comply with the faculty's minimum admission requirements including the Admission Points Score (APS) and the achievement ratings of the 6 school subjects.
- Language of Teaching and Learning of the faculty, English, an achievement rating of 5 (80-100%) is required or 1st
 Additional Language, an achievement rating of 5 (80-100%) is required. For all other fundamental and vocational
 categories an achievement rating of 4 (70-79%) is required.

NATIONAL SENIOR CERTIFICATE FOR ADULTS (NASCA) ADMISSION:

Students with a NASCA certificate will only be considered for admission into the Diploma in Public Relations and Communication and Diploma in Public Relations and Communication (Extended).

- The minimum admission requirement for a Diploma in Public Relations and Communication and Diploma in Public Relations in Communication (Extended) is a National Senior Certificate for Adults (NASCA). Prospective students need to comply with the faculty's minimum admission requirements.
- To be awarded the NASCA a student has to pass 120 credits on NQF level 4 obtaining and achievement rating of at least 70% in four 30 credit subjects. The four subjects must be from:
 - 1. A minimum of two compulsory subjects:
 - one language selected from the Communication Studies and Language and either Mathematics or Quantitative Literacy
 - 2. A minimum of two additional subjects selected from:
 - An additional official language or
 - Human and Social Science (Religion studies, History and Geography)

PROGRAMME NASCA suitable for	able for	8	(Must com	Group B Languages ply with NASCA minimum requirements)	:s/ :al Literacy						
		Minimum APS	Language of Teaching and Learning	Or Other Recognized Language if another Language taken in Grade 12	Mathematics/ Mathematical	Subject 1	Subject 2	Subject 3			
DIPLOMA IN PUBLIC RE	ELATIONS A	ND COMMU	NICATION								
PUBLIC RELATIONS AND COMMUNICATION*	Degree Studies	APS 26	4	4	3	in an	4 in any other subjects				
EXTENDED DIPLOMA II	EXTENDED DIPLOMA IN PUBLIC RELATIONS AND COMMUNICATION										
PUBLIC RELATIONS AND COMMUNICATION*	Degree Studies	APS 24	4	3	3	in an	4 y other subje	ects			

NATIONAL SENIOR CERTIFICATE FOR ADULTS (NASCA):

- Students should be 18 years of age to qualify for a Bachelors Degree
- They need to have a minimum of four subjects, carrying 30 credits each to 120 together.
- It is called the certificate of competence
- They should be admitted under the RPL process

AMENDED SENIOR CERTIFICATE (SC(a)) ADMISSION:

Students with an SC(a) certificate will only be considered for admission into the BA Humanities (Extended), Diploma in Public Relations and Communication and Diploma in Public Relations and Communication (Extended).

- The minimum admission requirement for a (BA Extended) is an SC(a). Prospective students need to comply with the faculty's minimum admission requirements.
- To be awarded the NASCA a student have passed six subjects in the SC(a).

PROGRAMME		Ma	ulsory 1 Language and ths/Maths Literacy Languages ply with NASCA minimum requirements)	Literacy					
	NASCA suitabl	Minimum APS	Language of Teaching and Learning	Or Other Recognized Language if another Language taken in Grade 12	Mathematics/ Mathematical L	Subject 1	Subject 2	Subject 3	Subject 4
BA EXTENDED DEGREE									
BA EXTENDED DEGREE PROGRAMMES*	Degree Studies	APS 27	5	4	4	in a	all of the o		ects
DIPLOMA IN PUBLIC RI	ELATIONS A	ND COMMU	NICATION						
PUBLIC RELATIONS AND COMMUNICATION*	Degree Studies	APS 26	4	4	3	4 in all of the other subjects		ects	
EXTENDED DIPLOMA I	N PUBLIC RE	LATIONS A	ND COMMUI	NICATION					
PUBLIC RELATIONS AND COMMUNICATION*	Degree Studies	APS 24	4	3	3	in a	all of the o		ects

AMENDED SENIOR CERTIFICATE (SC(a))

- The students must be 21 years old
- They must have the maximum of six subjects
- They do not have Matric endorsement
- The admission will be Senate discretionary admission and will require Senate approval

The Faculty of Law is a proud faculty with a reputation for academic excellence. Although the Faculty is relatively small, its accredited research output annually ranks among the highest in the country. Faculty members are continually involved in the writing, updating and editing of law books, in addition to the publication of various articles in law journals and papers at international conferences, for which they are responsible. The Faculty also edits the Journal of South African Law (TSAR), which has been published since 1976.

The Faculty annually awards the degrees BA (Law), BCom (Law), LLB, LLM and LLD. In addition to these degrees, the Faculty has a strong division for continuing education programmes that offers postgraduate and undergraduate diplomas, certificates and short programmes in specialised areas such as Tax Law, International Tax, Drafting and Interpretation of Contracts, Corporate Law, Criminal Justice and Forensic Investigation, Compliance, Money Laundering Control, Compliance Management, Board Governance, Legislative Drafting, Labour Law and Paralegal Studies. The Faculty of Law also has various research institutes and centres that are involved in new legislation and legal development. Students at the Faculty's three law clinics on the Witwatersrand and Soweto offer free legal advice to members of the public.

A law degree offers many exciting and challenging career opportunities. The Faculty of Law's students are highly sought after in the legal and commercial worlds, and form part of a rich tradition and of a student body which is proud of its ties with a Faculty of excellence.

Disclaimer: Due to limited space, fulfilling all the minimum admission requirements does not guarantee acceptance into a programme.

DEGREE PROGRAMMES	Qualification Code	Minimum APS	English	Additional Language *	Mathematics	Mathematical Literacy	CAREER	CAMPUS
B Degree (3 years)								
BA (LAW)	B4A01Q	31 with Mathematics OR 32 with Mathematical Literacy	5 (60%+)	4 (50%+)	3 (40%+)	4 (50%+)	Legal Advisor, Career in Public Administration	APK
BCOM (LAW)	B4C01Q	31 with Mathematics ONLY	2 (60%+)	4 (50%+)	4 (50%+)	Not accepted	Legal Advisor, Career in Commerce	APK
B Degree (4 years)								
LLB	B4L03Q	31 with Mathematics OR 32 with Mathematical	2 (60%+)	4 (50%+)	3 (40%+)	4 (50%+)	Advocate, Attorney, State Advocate, Legal Advisor, Magistrate, Public Prosecutor	APK

^{*} Waived in the case of international students with a non-South African secondary school-leaver's certificate which does not include a second language.

Literacy

Take note: Meeting the Faculty's minimum requirements for a particular programme does not necessarily guarantee admission to that programme due to space constraints.

Did you know?

- The UJ Faculty of Law guarantees a unique first year experience to students; this includes taking each first year law student to visit the lower, high and constitutional courts.
- The UJ Faculty of Law enables every final year law student to complete the module Applied Legal Studies, which includes clinical work with real clients. The Faculty has the only purposedesigned and built law clinic in the country where students undertake applied clinical work.
- After completing a 3 year BCom (Law) or BA (Law) degree students can register for an LLB degree and will be able to complete this degree within a further 2 years, thus obtaining two qualifications within 5 years.

UJ is the only African university admitted to the highly respected consortium of 28 research-intensive universities in the world – Universitas 21

The Faculty of Science prides itself in its vibrant, dynamic and diverse scientific community of scholars who are passionate about enhancing the learning experience of students, enhancing the research profile of the University and enhancing the academic, social and economic impact of the Faculty's teaching and research programmes.

Innovative education, internationally competitive research, as well as socially aware community development, are integrated into a dynamic synergy. We provide outstanding service to our students with regards to teaching and learning programmes, state-of-the-art facilities, in-service training and an environment that is conducive to life-long learning. Four year programmes are offered as alternative access routes to students who require them. Academic support and mentorship programmes are also provided to students who need additional guidance and assistance. Our students are in great demand in the business sector and contribute significantly to the relevant industries.

The Faculty is an active player in a wider network of national and international partnerships and collaborations. Joint Postgraduate degrees with many European Universities through the Erasmus Mundus programme of the Netherlands and with Tohoku University in Japan serve as examples. With regard to undergraduate programmes, we are proud that UJ holds accreditation from the BCS: The Chartered Institute for IT (in the United Kingdom), for our BSc degree programmes in Information Technology. Our Actuary Science programme is also accredited by the Actuarial Society of South Africa (ASSA).

Our partnerships with prestigious institutions are testimony to the high esteem that our staff, students and programmes enjoy in the national and international community. Each year, several staff members and students receive national and international acclaim for research and other academic achievements on Postgraduate level. The Faculty is particularly proud that it has unique state-of-theart analytical research facilities, e.g. Spectrum, which house multi-user analytical instrumentation. It is evident from all of the above that the Faculty of Science is fully committed to realising all of its ideals.

Disclaimer: Due to limited space, fulfilling all the minimum admission requirements does not guarantee acceptance into a programme.

Science

We are proud to be the first University in Africa to have received accreditation from the BCS: Chartered Institute for IT, for our BSc IT Honours programme which one can pursue upon completion of our BSc Information Technology degree.

DEGREE PROGRAMMES

Bachelor of Science in Information Technology (3 years)

INFORMATION TECHNOLOGY	B2101Q	30	5 (60%+)	6 (70%+)	Not applicable	Systems Analyst, Network Manager, Programmer, Web Developer, Web Master, Database Administrator, Software Engineer, Computer Graphics Designer, Information Technology Manager, Researcher	APK
COMPUTER SCIENCE AND INFORMATICS	B2102Q	30	2 (60%+)	(4%0)	Not applicable	Systems Analyst, Network Manager, Programmer, Web Developer, Web Master, Database Administrator, Software Engineer, Computer Graphics Designer, Information Technology Manager, Researcher	APK
COMPUTER SCIENCE AND INFORMATICS specialising in AI (Artificial Intelligence)	B2104Q	34	2 (60%+)	7 (80%+)	Not applicable	Security Architect, Knowledge Manager, Cyber Crime Investigator, All-Source Analyst, IT Investment/Portfolio Manager, Systems Analyst, Network Manager, Programmer, Web Developer, Web Master, Database Administrator, Software Engineer, Computer Graphics Designer, Information Technology Manager, Researcher	APK

							PLEASE NOTE: Technical Mathematics and	
PROGRAMME (Major subject combination***)	Qualification Code	Minimum APS	English	Mathematics *	Physical Science **	Life Science	Technical Science are not accepted for Degree programmes in the Faculty of Science.	CAMPUS

Bachelor of Science in Life and Environmental Sciences (3 years)											
BIOCHEMISTRY AND BOTANY	B2L10Q	30	2 (60%+)	5 (60%+)/ 6 (70%+)*	4 (50%+)/ 5 (60%+)**	4 (50%+)	Analyst, Technologist or Researcher at Sasol, Eskom, Pharmaceutical Companies, Mining Companies or in Health Industry	APK			
BOTANY AND CHEMISTRY	B2L11Q	30	2 (60%+)	(+%0)) 9	4 (50%+)/ 5(60%+)**	4 (50%+)	Biologist, Botanist, Ecologist, Nature Conservation Scientist, Forensic Scientist	APK			
BOTANY AND ZOOLOGY	B2L12Q	30	5 (60%+)	5 (60%+)/	4 (50%+)/ 5 (60%+)**	4 (50%+)	Biologist, Nature Conservationist, Environmentalist, Ethno-Botanist, Ecologist, Entomologist, Pathologist, Parasitologist, Geneticist, Food Technologist, Zoologist	APK			
ZOOLOGY AND BIOCHEMISTRY	B2L13Q	30	5 (60%+)	5 (60%+)/	4 (50%+)/ 5 (60%+)**	4 (50%+)	Zoologist, Biochemist, Nature Conservationist, Environmentalist, Ecologist, Entomologist, Pathologist, Geneticist, Food Technologist	APK			
ZOOLOGY AND CHEMISTRY	B2L14Q	30	5 (60%+)	(+%02) 9	4 (50%+)/ 5 (60%+)**	4 (50%+)	Zoologist, Chemical Technologist and Researcher	APK			
ZOOLOGY AND ENVIRONMENTAL MANAGEMENT	B2L15Q	30	5 (60%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Geo-Zoologist, Population Geneticist, Environmental Ecologist and Specialist	APK			
ZOOLOGY AND GEOGRAPHY	B2L16Q	30	2 (60%+)	5 (60%+)/ 6 (70%+)*	4 (50%+)/ 5 (60%+)**	4 (50%+)	Geo-Zoologist, Population Geneticist, Environmental Ecologist and Specialist	APK			
PHYSIOLOGY AND BIOCHEMISTRY	B2L18Q	30	2 (60%+)	5 (60%+)/ 6 (70%+)*	4 (50%+)/ 5 (60%+)**	4 (50%+)	Biochemist, Researcher, Forensic Analyst, Biotechnologist	APK			
PHYSIOLOGY AND PSYCHOLOGY	B2L19Q	30	2 (60%+)	5 (60%+)/ 6 (70%+) *	4 (50%+)/ 5 (60%+)**	4 (50%+)	Psychologist, Forensic Pathologist, Researcher	APK			

^{*} A minimum rating of 6 for Mathematics if Mathematics 1A is included in the programme A minimum rating of 5 for Mathematics if Mathematics 1C is included in the programme

^{**} A minimum rating of 5 for Physical Science if Chemistry 1A and/or Physics 1A are included in the programme
A minimum rating of 4 for Physical Science if Chemistry 1C and/or Physics G1 are included in the programme

^{***} You are applying for the degree programme as indicated in the heading of the table. When applying, choose the code listed in the table linked to the two subjects you want to major in. The Faculty reserves the right not to offer all major combinations in a given year depending on student numbers, industry needs and capacity.

						Mathematics and		
PROGRAMME (Major subject combination***)	Qualification Code	num APS	æ	Mathematics	Physical Science **	Technical Science are not accepted for Degree programmes in the Faculty of Science.	Sno	
PROGF (Major combii	Quali	Minimum	English	Math	Physi	CARE	CAMPUS	

Bachelor of Science in Mat	hemati	cal Scie	nces (3	years)			
APPLIED MATHEMATICS AND COMPUTER SCIENCE	B2M40Q	31	5 (60%+)	(+%02) 9	4 (50%+)/ 5(60%+)**	Computer Programmer, Systems Analyst, Mathematical Modulator	APK
APPLIED MATHEMATICS AND MATHEMATICAL STATISTICS	B2M41Q	31	2 (60%+)	(+%02) 9	4 (50%+)/ 5 (60%+)**	Mathematician, Data Compiler, Data Interpreter, Biometrician	APK
APPLIED MATHEMATICS AND MATHEMATICS	B2M42Q	31	5 (60%+)	(+%02) 9	4 (50%+)/ 5(60%+)**	Mathematical Modulator, Mathematical Adviser	APK
COMPUTATIONAL SCIENCE	B2M43Q	33	5 (60%+)	7 (80%+)	2 (60%+)**	Software Specialist in high-tech industry, Designer of medical monitors	APK
MATHEMATICAL STATISTICS AND COMPUTER SCIENCE	B2M44Q	31	5 (60%+)	(+%02) 9	4 (50%+)**	Computer Programmer, System Analyst, Data Compiler and Analyst	APK
MATHEMATICS AND COMPUTER SCIENCE	B2M45Q	31	5 (60%+)	(+%02) 9	4 (50%+)**	Computer Programmer, Systems Analyst, Mathematical Advisor	APK
MATHEMATICS AND INFORMATICS	B2M46Q	31	5 (60%+)	(+%02) 9	4 (50%+)**	Computer Programmer, Systems Analyst	APK
MATHEMATICS AND MATHEMATICAL STATISTICS	B2M47Q	31	5 (60%+)	(+%02) 9	4 (50%+)**	Financial Analyst, Economist	APK
MATHEMATICS AND PSYCHOLOGY	B2M48Q	31	5 (60%+)	(+%02) 9	4 (50%+)**	Mathematician, Teacher, Researcher, Psychologist	APK
MATHEMATICS AND MATHEMATICAL STATISTICS (WITH FINANCIAL ORIENTATION)	B2M49Q	33	5 (60%+)	(+%0)/9	4 (50%+)**	Mathematician, Data Interpreter, Research Statistician, Mathematical Advisor	APK

PROGRAMME (Major subject combination***)	Qualification Code	Minimum APS	English	Mathematics	Physical Science **	Mathematics and Technical Science are not accepted for Degree programmes in the Faculty of Science.	CAMPUS
MATHEMATICAL STATISTICS AND ECONOMICS (WITH FINANCIAL ORIENTATION)	B2M50Q	33	2 (60%+)	(+%0)/9	4 (50%+)**	Econometrist, Investment Economist, Biometricist, Economic Journalist	APK
MATHEMATICS AND ECONOMICS (WITH FINANCIAL ORIENTATION)	B2M51Q	33	5 (60%+)	(+%02) 9	4 (50%+)**	Econometrist, Investment Economist, Consultant	APK
ACTUARIAL SCIENCE	B2M52Q	33	2 (60%+)	7 (80%+)	Not applicable	Actuary, Actuarial Analyst, Quantitative Analyst, Risk Manager, Investment Manager, Credit Ratings Analyst, Statistician, Academic	APK

PLEASE NOTE: **Technical**

^{**} A minimum rating of 5 for Physical Science if Chemistry 1A and/or Physics 1A is included in the programme A minimum rating of 4 for Physical Science if Chemistry 1C and/or Physics G1 are included in the programme

PROGRAMME (Major subject combination***)	Qualification Code	Minimum APS	English	Mathematics*	Physical Science **	Life Science	CAREER	CAMPUS
Bachelor of Science in Phy	sical Sc	iences (3 years)				
BIOCHEMISTRY AND CHEMISTRY	B2P70Q	31	2 (60%+)	(+%02) 9	**(+%09) 5	4 (50%+)	Scientist in the field of food and water, biomedical, biotechnological and agricultural sectors	APK
CHEMISTRY AND MATHEMATICS	B2P71Q	31	2 (60%+)	(+%02) 9	**(+%09) 5	Not applicable	Chemistry, Researcher, Technologist, Problem Solver	APK
CHEMISTRY AND PHYSICS	B2P72Q	31	2 (60%+)	(+%02) 9	**(+%09) 5	Not applicable	Physicist, Researcher, Chemistry Technologist, Forensic Researcher	APK
GEOLOGY AND CHEMISTRY	B2P81Q	31	2 (60%+)	(+%02) 9	*(+%09) 5	4 (50%+)	Geochemist, Geologist, Forensic Scientist, Exploration Expert	APK

PROGRAMME (Major subject combination***)	Qualification Code	Minimum APS	English	Mathematics *	Physical Science **	Life Science	Mathematics and Technical Science are not accepted for Degree programmes in the Faculty of Science.	CAMPUS
GEOLOGY AND MATHEMATICS	B2P82Q	31	2 (60%+)	(+%02) 9	*(+%09) 5	Not applicable	Geomathematician, Geologist, Problem Analyst	APK
GEOLOGY AND PHYSICS	B2P83Q	31	5 (60%+)	(4%0)	\$ (60%+)*	Not applicable	Physicist, Geophysicist, Geohydrologist, Geologist	APK
PHYSICS AND APPLIED MATHEMATICS	B2P77Q	31	5 (60%+)	(+%0)/9	*(+%09) 5	Not applicable	Problem Solver, Researcher in Astronomy and Energy Sources	APK
PHYSICS AND MATHEMATICS	B2P78Q	31	5 (60%+)	(+%02) 9	*(+%09) 5	Not applicable	Problem Solver, Researcher in Astronomy and Energy Sources	APK

PLEASE NOTE: **Technical**

^{**} A minimum rating of 5 for Physical Science if Chemistry 1A and/or Physics 1A is included in the programme
A minimum rating of 4 for Physical Science if Chemistry 1C and/or Physics G1 are included in the programme

EXTENDED DEGREE PROGRAMMES											
Bachelor of Science in Information Technology (Extended)											
COMPUTER SCIENCE AND INFORMATICS	B2E01Q	26	4 (50%+)	5 (60%+)	Not applicable	Not applicable	Systems Analyst, Network Manager, Programmer, Web Developer, Web Master, Database Administrator, Software Engineer, Computer Graphics Designer, Information Technology Manager, Researcher	APK			
Bachelor of Science in Life and Environmental Sciences (Extended)											
BIOCHEMISTRY AND BOTANY	B2E10Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Analyst, Technologist, or Researcher at Sasol, Eskom, Pharmaceutical Companies, Mining Companies or in the Health Industry	APK			
BOTANY AND CHEMISTRY	B2E11Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Biologist, Botanist, Ecologist, Nature Conservation Scientist, Forensic Scientist	APK			
BOTANY AND ZOOLOGY	B2E12Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Biologist, Nature Conservationist, Environmentalist, Ethno-Botanist, Ecologist, Entomologist, Pathologist, Parasitologist, Geneticist, Food Technologist, Zoologist	APK			

^{*} A minimum rating of 5 for Mathematics if Mathematics 1A is included in the programme A minimum rating of 4 for Mathematics if Mathematics 1C is included in the programme

PROGRAMME (Major subject combination***)	Qualification Code	imum APS	lish	Mathematics	Physical Science **	Science	Mathematics and Technical Science are not accepted for Degree programmes in the Faculty of Science.	APUS
PROGRA (Major su combina	Qualifica	Minimum	English	Mathem	Physical	Life Scie	CAREER	CAMPUS

PLEASE NOTE: Technica

Bachelor of Science in Life	and En	vironm	ental So	ciences	(Exten	ded)		
GEOGRAPHY AND ENVIRONMENTAL MANAGEMENT	B2E13Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Location Analyst, Town Planner, Geo-Information Specialist, Environmental Rehabilitation Manager, Geomorphologist	APK
PHYSIOLOGY AND BIOCHEMISTRY	B2E14Q	26	4 (50%+)	2 (60%+)	4 (50%+)**	4 (50%+)	Biochemist, Researcher, Forensic Analyst, Biotechnologist	APK
PHYSIOLOGY AND PSYCHOLOGY	B2E15Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Psychologist, Forensic Pathologist, Researcher	APK
ZOOLOGY AND BIOCHEMISTRY	B2E17Q	26	4 (50%+)	2 (60%+)	4 (50%+)**	4 (50%+)	Zoologist, Biochemist, Nature Conservationist, Environmentalist, Ecologist, Entomologist, Pathologist, Geneticist, Food Technologist	APK
ZOOLOGY AND CHEMISTRY	B2E18Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Zoologist, Chemical Technologist And Researcher	APK
ZOOLOGY AND ENVIRONMENTAL MANAGEMENT	B2E19Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Geo-Zoologist, Population Geneticist, Environmental Ecologist and Specialist	APK
ZOOLOGY AND GEOGRAPHY	B2E20Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Geo-Zoologist, Population Geneticist, Environmental Ecologist and Specialist	APK

Cairncrossite is a new mineral discovered in 2013, and was named after Professor Bruce Cairncross.

Professor Cairncross (Professor in Geology at UJ) is a sedimentologist and stratigrapher, specialising in terrestrial clastic depositional systems and the origin and formation of southern African coal deposits.

						Mathematics and Technical Science are	
						not accepted for Degree programmes in the	
*	Code				* *	Faculty of Science.	
AMME ubject	ation (ım APS		natics	l Scien	~	S
PROGR.	Qualification Code	Minimu	English	Mathematics	Physical Science	AREER	CAMPUS
			-		_	· ·	

Bachelor of Science in Mat	:hemati	cal Scie	nces (E	xtende	d)		
APPLIED MATHEMATICS AND COMPUTER SCIENCE	B2E40Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	Computer Programmer, Systems Analyst, Mathematical Modulator	APK
APPLIED MATHEMATICS AND MATHEMATICAL STATISTICS	B2E41Q	26	4 (50%+)	2 (60%+)	Not applicable	Mathematician, Data compiler, Data Interpreter, Biometrician	APK
APPLIED MATHEMATICS AND MATHEMATICS	B2E42Q	26	4 (50%+)	2 (60%+)	4 (50%+)**	Mathematical Modulator, Mathematical adviser	APK
MATHEMATICAL STATISTICS AND COMPUTER SCIENCE	B2E43Q	26	4 (50%+)	2 (60%+)	Not applicable	Computer Programmer, Systems Analyst, Data Compiler and Analyst	APK
MATHEMATICS AND COMPUTER SCIENCE	B2E44Q	26	4 (50%+)	2 (60%+)	Not applicable	Computer Programmer, Systems Analyst, Mathematical Advisor	APK
MATHEMATICS AND INFORMATICS	B2E45Q	26	4 (50%+)	5 (60%+)	Not applicable	Computer Programmer, Systems Analyst	APK
MATHEMATICS AND MATHEMATICAL STATISTICS	B2E46Q	26	4 (50%+)	2 (60%+)	Not applicable	Financial Analyst, Economist	APK
MATHEMATICS AND PSYCHOLOGY	B2E47Q	26	4 (50%+)	2 (60%+)	Not applicable	Mathematician, Teacher, Researcher, Psychologist	APK

UJ staff in the Physics Department are playing a part in ground-breaking research using The Large Hadron Collider.

							PLEASE NOTE: Technical Mathematics and	
PROGRAMME (Major subject combination***)	Qualification Code	Minimum APS	English	Mathematics	Physical Science **	Life Science	Technical Science are not accepted for Degree programmes in the Faculty of Science.	CAMPUS

Bachelor of Science in Physical Sciences (Extended)									
BIOCHEMISTRY AND CHEMISTRY	B2E70Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	4 (50%+)	Scientist in the field of food and water, and biomedical, biotechnological and agricultural sectors	APK	
CHEMISTRY AND MATHEMATICS	B2E71Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	Not applicable	Chemistry, Researcher, Technologist, Problem Solver	APK	
CHEMISTRY AND PHYSICS	B2E72Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	Not applicable	Physicist, Researcher, Chemistry Technologist, Forensic Researcher	APK	
PHYSICS AND APPLIED MATHEMATICS	B2E73Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	Not applicable	Problem Solver, Researcher in Astronomy and Energy Sources	APK	
PHYSICS AND MATHEMATICS	B2E74Q	26	4 (50%+)	5 (60%+)	4 (50%+)**	Not applicable	Problem Solver, Researcher in Astronomy and Energy Sources	APK	

^{**} A minimum rating of 4 for Physical Science is required if Chemistry and/or Physics are included in the programme

DIPLOMA PROGRAMMES									
Diploma (Extended)									
ANALYTICAL CHEMISTRY	D2ACXQ	21	4 (50%+)	3 (40%+)	4 (50%+)	Not applicable	Analytical Chemists analyse raw materials and final products to gauge their quality levels	DFC	
BIOTECHNOLOGY	D2BTEQ	21	4 (50%+)	3 (40%+)	3 (40%+)	3 (40%+)	Biotechnologists manipulate living cells for application in the baking, brewing, chemical, agricultural and pharmaceutical fields	DFC	
FOOD TECHNOLOGY	D2FTEQ	21	4 (50%+)	3 (40%+)	3 (40%+)	3 (40%+)	Food Technologists research the production, processing, preservation, packing and distribution of food	DFC	

NATIONAL CERTIFICATE VOCATIONAL (NCV) ADMISSION

For admission to a BSc degree (4 years) the applicant must have:

- A NCV (level 4) issued by the Council for General and Further Education and Training.
- Achieved a minimum of 70% for 5 of the 7 subjects fundamental and vocational categories.
- Passed English as Language of Teaching and Learning / First Additional Language as fundamental component with a minimum of 70%.
- Passed Mathematics and Physical Sciences as Fundamental Components with a minimum score of 70%.

For admission to a National Diploma (4 years) the applicant must have:

- A NCV (level 4) issued by the Council for General and Further Education and Training.
- Achieved a minimum of 60% for 6 of the 7 subjects fundamental and vocational categories.
- Passed English as Language of Teaching and Learning/First Additional Language as fundamental component with a minimum of 70%.
- Passed Mathematics and Physical Sciences as Fundamental Components with a minimum score of 60%.

NATIONAL SENIOR CERTIFICATE FOR ADULTS (NASCA) ADMISSION

The admission requirements for applicants holding the National Senior Certificate for Adults (NASCA) or the Amended Senior Certificate (SC(a)) for qualifications in the Faculty of Science.

For both the NASCA and SC(a) for admission to a programme in the Faculty of Science the Senate Discretionary Approval process will be followed.

Applications will be dealt with by the Faculty Teaching and Learning Committee for recommendation to the Faculty Board. Faculty Board will then refer the approved applications to Senate for Senate Discretionary approval.

UJ's Department of Botany and Plant Biotechnology, DNA Barcoded the Flora of the Kruger National Park.

Reasons for studying at UJ

UJ offers not only a special programme called the First Year Experience to help orientate students throughout the first year but we also offer a Senior Student Experience that gears students towards the workplace!

TSOGO SUN

vest dservice

Shanghai Ranking

Global Ranking of Academic Subjects (GRAS):

Hospitality & Tourism Management: #20 in the world, and 1st in South Africa and Africa Sociology: Top 150 in the world, and 1st and only one in Africa Education: Top 300 in the world, and 1st in South Africa and Africa Chemical Engineering: Top 300 in the world, and 1st in South Africa and Africa Political Sciences: Top 300 in the world, and joint 1st in South Africa and Africa Earth Sciences: Top 300 in the world, and 2nd in South Africa and Africa Geography: Top 300 in the world, and 3rd in South Africa and Africa Physics: Top 400 in the world, and joint 2nd in South Africa and Africa Ecology: Top 500 in the world

Quacquarelli Symonds (QS)

World Rankings: 439 in the world (up 62 places from 501-510), in the Top 1.4%

4th in Africa

3rd in South Africa

QS Subject Rankings

English Language & Literature: Top 250 in the world, and joint 3rd in South Africa Chemical Engineering: Top 350 in the world

Economics & Econometrics: Top 450 in the world

Mechanical, Aeronautical & Manufacturing Engineering: Top 450 in the world

Physics & Astronomy: Top 500 in the world Chemistry: Top 550 in the world

Medicine: Top 600 in the world

QS Under 50 (Young) Rankings: 61-70 (up from 81-90), and 1st and only one in Africa QS Graduate Employability Rankings: Top 500 in the world, and joint 5th in South Africa

Times Higher Education (THE)

World Rankinas: 601-800 in the world

Joint 7th in South Africa

Education: Top 300 in the world, and joint 3rd in South Africa

Psychology: Top 400 in the world, and 2nd in South Africa

Arts & Humanities: Top 400 in the world, and joint 3rd in South Africa

Social Sciences: Top 400 in the world

Business & Economics: Top 600 in the world

Engineering & Technology: Top 600 in the world Clinical, Pre-Clinical & Health: Top 600 in the world

Computer Science: Top 800 in world

Physical Sciences: Top 800 in world

Other THE Rankings:

THE Young Rankings: 151-200, and 3rd in South Africa THE Emerging Economies Rankings: #118, and 7th in South Africa

US News & World Report's Best Global Universities Rankings (BGUR)

World Rankings: 378 in the world

5th in South Africa

BGUR Subject Rankings:

Chemistry: #280 in the world, and 1st in South Africa

Geosciences: #222 in the world, and 2nd in South Africa

Engineering: #392 in the world, and 2nd in South Africa Physics: #289 in the world, and 3rd in South Africa

Social Sciences & Public Health: #287 in the world

Plant & Animal Science: #424 in the world

Environment/Ecology: #463 in the world

Grab the opportunity to participate in a variety of sports and train alongside Olympians and Paralympians on state-of-the-art pitches, tracks and fields, or just keep fit by joining one of the gyms on each of our 4 campuses.

Be part of a young, vibrant and agile university that reflects and adapts easily to our country's aspirations, while maintaining a global relevance through numerous international partnerships.

200 Internationally respected and accepted qualifications.

www.uj.ac.za

Join a university that cares enough to have raised over R300 million since the start of 2016 in order to support of the Missing Middle Campaign. UJ also ensures that more than 6 000 needy students have two healthy meals per day.

Study in the vibrant City of Gold – the economic hub of South Africa. Join a vibrant, cosmopolitan, progressive group of students and academics on their way to re-imagining the future!

UJ offers an amazing on-campus experience whether you live in one of UJ's residences, belong to a dayhouse or whether you just want to socialise at the Student Centres on all campuses.

We ensure the health, safety and security of all our students through our own on-campus health services and UJ Protection Services.

Did you know that during the first five years of UJ's existence it doubled its targeted research output and to this day, continues to break records!

Please bear in mind that UJ (and most other universities for that matter) only have a certain number of spaces available for first-year applicants and only the best learners will be selected to attend the University. Ensure that you apply on time in your Grade 12 year. Applications open in April and close on 30 September 2021.

www.uj.ac.za

