
2018/2019
Undergraduate
faculty brochure

Make today matter

www.up.ac.za

ii Faculty of Economic and Management Sciences 2018/19

Message from the Dean

Prof Elsabé Loots
Dean: Faculty of Economic and Management Sciences

The University of Pretoria
aspires to be internationally
competitive and nationally
relevant. The Faculty
contributes to this by
ensuring that the academic
and research programmes
conform to the highest
standards and that the
national and international
accreditation of its degrees
by professional bodies is
maintained.

Furthermore, the Faculty strives to ensure
that the market value associated with
its degrees will always be of competitive
benefit to students. The key to the
success of the Faculty of Economic and
Management Sciences lies in its emphasis
on the preparation of a new generation of
business leaders, entrepreneurs, managers
and government officials who can maintain
an innovative outlook in their respective
working environment.

The Faculty consists of eight departments:
Accounting, Auditing, Taxation, Financial
Management, Economics, Marketing
Management (including Tourism

Management), Human Resource
Management and Business Management
(including Communication Management),
as well as the School for Public
Management and Administration.
Jointly, these departments and school
present all the BCom and BAdmin degrees
as well as the postgraduate programmes
on honours, master’s and doctoral level.

The Faculty boasts active agreements with
several leading international institutions.
Through these partnerships, the Faculty
exposes students to the latest global
trends in business education by enabling
them to participate in various exchange

programmes. This is in addition to the
numerous opportunities presented to
students to put theory into practice,
ensuring that our graduates are well-
rounded and equipped to tackle the
world of work.

We look forward to welcoming you as
a future University of Pretoria student.
For more information about the academic
offering of the Faculty, please visit
www.up.ac.za/bcom.

Tel	 +27 (0)12 420 2425
Email	 emsdean@up.ac.za

University of Pretoria iii

Content

Message from the Dean..ii
Undergraduate programmes..1
National Benchmark Test (NBT)..3
Student Administration...4
BCom (Accounting Sciences)...5
BCom (Investment Management)..5
BCom (Financial Sciences)..5
BCom (Econometrics)..5
BCom (Economics)..6
BCom (Law)...6
BCom (Statistics)..6
BCom (Informatics)...7
BCom (Agribusiness Management)...7
BCom..7
BCom (Business Management) (The curriculum is subject to change.)..7
BCom (Supply Chain Management)...8
BCom (Marketing Management)..8
BCom (Human Resource Management)..8
BCom – Extended programme...8
BAdmin (Public Management and International Relations)..8
Postgraduate programmes..9
General information...9
UP Language policy..9
Infographic..11

Produced by the Department of Enrolment and Student Administration in December 2017.
Comments and queries can be directed to ssc@up.ac.za or tel: +27 (0)12 420 3111.

Disclaimer: This publication contains information about regulations, policies, tuition fees, curricula and programmes of the University of Pretoria applicable at
the time of printing. Amendments to or updating of the information in this publication may be effected from time to time without prior notification. The accuracy,
correctness or validity of the information contained in this publication is therefore not guaranteed by the University at any given time and is always subject to
verification. The user is kindly requested to verify the correctness of the published information with the University at all times. Failure to do so will not give rise to
any claim or action of any nature against the University by any party whatsoever.

Scan this QR code to view detailed
infographics about our programmes
and the related career options or visit
www.up.ac.za/ems-graphics.

1 Faculty of Economic and Management Sciences 2018/19

Undergraduate programmes

Important information on undergraduate programmes for 2019

�� The following persons will be considered for admission: a candidate who is in possession of a certificate that is deemed by the
University to be equivalent to the required Grade 12 certificate with university endorsement; a candidate who is a graduate from
another tertiary institution or has been granted the status of a graduate of such an institution; and a candidate who is a graduate of
another faculty at the University of Pretoria.

�� Life Orientation is excluded when calculating the APS.

University of Pretoria website	 www.up.ac.za/ems
National Benchmark Test website 	 www.nbt.ac.za

Programmes

Minimum requirements for 2019

Achievement level*

APS
English Home Language

or English First
Additional Language

Mathematics

NSC/IEB AS Level NSC/IEB AS Level

BCom (Accounting Sciences)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 6 B 34

Careers: First step towards qualifying as chartered accountants, external auditors, taxation professionals and advisors, and financial directors or managers

BCom (Investment Management)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 6 B 34

Careers: Fund managers, investment advisors, financial advisors, management consultants, stock brokers, investment analysts and investment bankers

BCom (Financial Sciences)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 5 C 32

Careers with a focus on:
Financial accounting: Financial accountants, credit controllers, SAIPA (South African Institute of Professional Accountants) and ACCA (Association of Chartered
Certified Accountants)
Financial management: Management accountants, management consultants, financial advisors, cost accountants and financial managers
Taxation: Tax advisors, tax auditors in public practice, tax policy designers, tax professionals, tax compliance managers, SARS auditors and tax risk managers
Internal auditing: Internal auditors, risk officers, forensic auditors, IT auditors, performance auditors, environmental auditors, compliance officers, government
auditors and governance auditors
BCom (Econometrics)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 6 B 32

Careers: Econometricians are employed by government, the central bank, private and commercial banks, leading stockbrokers and consultancies, both locally
and internationally. Positions include analysts, consultants, researchers, traders or brokers, and academics. The work mostly entails statistical analysis (forecasting,
structural and policy analysis) of economic and financial markets and interrelationships.
BCom (Economics)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 5 C 32

Careers: Economists may specialise in banking, public finance, international trade and investment or economic development. Economists are employed by
government, the central bank, private and commercial banks, stock brokerage firms and consultancies, both locally and internationally. Positions include analysts,
consultants, researchers, traders and academics.
BCom (Law)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 5 C 32

Careers: First step towards becoming attorneys, legal advisors, advocates, prosecutors, presiding officers (magistrate or judge) and law academics
BCom (Statistics)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 5 C 32

Careers: Data scientists, statistical analysts in several industries, researchers, consultants and lecturers

PLEASE NOTE: Accountancy is not a subject requirement for any of the BCom and BAdmin programmes.
*	Cambridge A level candidates who obtained at least a D in the required subjects, will be considered for admission. International Baccalaureate (IB) HL

candidates who obtained at least a 4 in the required subjects, will be considered for admission.

University of Pretoria 2

Undergraduate programmes

Programmes

Minimum requirements for 2019

Achievement level*

APS
English Home Language

or English First
Additional Language

Mathematics

NSC/IEB AS Level NSC/IEB AS Level

BCom (Informatics)
Focus area: Information Systems
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 4 D 30

Careers: Managers in the information technology environment, computer software or hardware supporter, computer systems analyst, financial information systems
analyst, business analyst, information facilitator, IT training officers, systems developer, business systems analyst
BCom (Agribusiness Management)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 5 C 30

Careers: Agricultural economists and agribusiness managers at commercial banks, agribusinesses and other agricultural and food-orientated institutions, as
commodity trader on future markets on derivatives, producer organisations, consultants, valuers, researchers, policy makers. As managers and project managers
in the above
BCom
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 4 D 30

Careers: The degree does not lead to a specific vocational outcome, but offers opportunities to determine your own career outcome, within limits. Students are able to
compile their own curricula with a view to work opportunities in all sectors.
BCom (Business Management)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 4 D 30

Note: The curriculum is subject to change.
Careers: A wide variety of opportunities in administration, finance, marketing and human resource management, including teacher, lecturer, general manager,
management consultant
BCom (Supply Chain Management)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 4 D 30

Careers: The purpose of this programme is to equip learners of supply chain management with the ability to participate in functional management within an integrated
supply chain. This includes the disciplines of supply management, production and operations management, warehousing, transport management and supply chain
strategy.
BCom (Marketing Management)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 4 D 30

Careers: Product management, customer service management, customer relationship management, strategic marketing, sales management, brand management,
advertising management, media planning, marketing research management and promotions management
BCom (Human Resource Management)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C 4 D 30

Careers: Human resource practitioners, human resource consultants, mediators, labour relations specialists, human resource managers, personnel managers, training
officers, liaison officers, psychometrists and industrial psychologists. In their capacity as human resource practitioners, graduates will be responsible for matters such
as developing human resource strategies and policies, human resource planning, recruitment and selection of employees, training and development of staff, labour
relations and personnel administration.
BCom – Extended programme
[4 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

4 D 3 E 26

Note: The first year of study is presented at the Mamelodi Campus. Admission is subject to selection.
Careers: Career opportunities depend on the field of study chosen by students in their second year of study.

PLEASE NOTE: Accountancy is not a subject requirement for any of the BCom and BAdmin programmes.
*	Cambridge A level candidates who obtained at least a D in the required subjects, will be considered for admission. International Baccalaureate (IB) HL

candidates who obtained at least a 4 in the required subjects, will be considered for admission.

3 Faculty of Economic and Management Sciences 2018/19

Programmes

Minimum requirements for 2019

Achievement level*

APS
English Home Language

or English First
Additional Language

Mathematics

NSC/IEB AS Level NSC/IEB AS Level

BAdmin (Public Management and International Relations)
[3 years]
Closing dates:
SA – 30 September
Non-SA – 31 August

5 C

Mathematics
3 or

Mathematical
Literacy 4

D 28

Careers: Diplomats, political analysts, managers in the public sector, local government and the private sector, non-governmental organisations, international
organisations and embassies. Graduates are often employed in human resource sections, planning divisions and in general administrative divisions.

PLEASE NOTE: Accountancy is not a subject requirement for any of the BCom and BAdmin programmes.
*	Cambridge A level candidates who obtained at least a D in the required subjects, will be considered for admission. International Baccalaureate (IB) HL

candidates who obtained at least a 4 in the required subjects, will be considered for admission.

To be able to register, National Senior Certificate (NSC)/IEB**/Cambridge candidates must comply with the minimum requirements for
degree studies, as well as with the minimum requirements for the relevant programme.

The calculation of an Admission Point Score (APS) is based on a candidate’s achievement in any SIX recognised NSC 20-credit subjects
(including subjects from the non-designated subject list, eg CAT, Tourism, Hospitality Studies and Civil, Electrical & Mechanical technology,
etc), by using the NSC seven-point rating scale. Life Orientation is a 10-credit subject and may not be used for calculating the APS. Life
Orientation is also not a faculty-specific subject requirement.

**Independent Examination Board (IEB)

National Senior Certificate (NSC) seven-point rating scale
Achievement level Description Percentage

7 Outstanding achievement 80–100%

6 Meritorious achievement 70–79%

5 Substantial achievement 60–69%

4 Adequate achievement 50–59%

3 Moderate achievement 40–49%

2 Elementary achievement 30–39%

1 Not achieved 0–29%

Undergraduate programmes

National Benchmark Test (NBT)
The NBT is not compulsory for programmes, but all students
are advised to write the test. The NBT is especially valuable if
students meet the minimum requirements by a very narrow
margin. For example, you need a level 6 (70%+) in Mathematics
for access to BCom (Investment Management) and you currently
have 70%. If you miss 70% in the NSC examinations, the NBT
could save you and ensure that you can still enrol for your
degree of choice. Note that the Academic Literacy Test does not
replace the NBT.

Contact information
Tel	 +27 (0)21 650 3523
Website	 www.nbt.ac.za

International Cooperation Division
Tel	 +27 (0)12 420 3111
Email	 ssc@up.ac.za
Website	 www.up.ac.za/international-cooperation-division

University of Pretoria 4

Undergraduate programmes

Student Administration
Programme Departments Student Administration

BCom (Accounting Sciences) +27 (0)12 420 3211 fhumulani.badugela@up.ac.za +27 (0)12 420 2289

BCom (Investment Management) +27 (0)12 420 3795 ronel.steenkamp@up.ac.za +27 (0)12 420 3347

BCom (Financial Sciences) +27 (0)12 420 3795 khomotso.matabane@up.ac.za +27 (0)12 420 3064

BCom (Econometrics) +27 (0)12 420 2423 dire@up.ac.za +27 (0)12 420 5278

BCom (Economics) +27 (0)12 420 2423 dire@up.ac.za +27 (0)12 420 5278

BCom (Law) +27 (0)12 420 2363 johannes.ngobeni@up.ac.za +27 (0)12 420 5394

BCom (Statistics) +27 (0)12 420 3774 dire@up.ac.za +27 (0)12 420 5278

BCom (Informatics) +27 (0)12 420 3798 nellie.bahula@up.ac.za +27 (0)12 420 5279

BCom (Agribusiness Management) +27 (0)12 420 3251 dire@up.ac.za +27 (0)12 420 5278

BCom phindile.mthimunye@up.ac.za +27 (0)12 420 3329

BCom (Business Management) +27 (0)12 420 2411 johannes.ngobeni@up.ac.za +27 (0)12 420 5394

BCom (Supply Chain Management) +27 (0)12 420 2411 johannes.ngobeni@up.ac.za +27 (0)12 420 5394

BCom (Marketing Management) +27 (0)12 420 3004 estelle.nel@up.ac.za +27 (0)12 420 3498

BCom (Human Resource Management) +27 (0)12 420 4756 sibabalwe.qokose@up.ac.za +27 (0)12 420 3328

BCom – Extended programme phindile.mthimunye@up.ac.za +27 (0)12 420 3329

BAdmin (Public Management and International
Relations)

+27 (0)12 420 4143 estelle.nel@up.ac.za +27 (0)12 420 3498

5 Faculty of Economic and Management Sciences 2018/19

Undergraduate programmes

Programmes

BCom (Accounting Sciences)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS; and all second-year students take professional
ethics.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Financial

accounting*
�� Financial

management*
�� Commercial law
�� Informatics
�� Economics
�� Statistics
�� Business

management

�� Financial
accounting*

�� Financial
management*

�� Auditing*
�� Taxation*
�� Commercial law
�� Informatics
�� Communication

management

�� Financial
accounting*

�� Financial
management*

�� Auditing*
�� Taxation*

* The specialisation modules of the first to third study-years for
BCom (Accounting Sciences) may only be taken by students who
are selected for this degree.

BCom (Accounting Sciences) is an accredited programme that
forms part of the requirements for training as both a chartered
accountant (CA(SA)) and auditor (RAA). The CA(SA) and RAA
qualifications are the highest professional qualifications in
accounting in South Africa and enjoy international recognition.

BCom (Investment Management)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS; and all second-year students take introduction
to moral and political philosophy.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Financial

accounting
�� Economics
�� Statistics
�� Informatics
�� Business

management
�� Commercial law

�� Financial
accounting

�� Economics
�� Investment

management
�� Financial

management
�� Statistics
�� Informatics

�� Financial
accounting

�� Economics
�� Investment

management
�� Financial

management

Graduates of this degree tend to pursue the following
professional qualifications: Chartered Financial Analyst (CFA®)*,
Certified Financial Planner (CFP®) and Chartered Alternative
Investment Analyst (CAIA).

*CFA Institute and CFA are registered trademarks of CFA Institute.

BCom (Financial Sciences)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS; and all second-year students take introduction
to moral and political philosophy.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Financial

accounting
�� Informatics
�� Statistics
�� Economics
�� Business

management

�� Financial
accounting

�� Internal auditing
�� Taxation
�� Financial

management
�� Informatics
�� Business law

�� Financial
accounting*

�� Internal auditing*
�� Taxation*
�� Financial

management*

*Students choose any three majors at third-year level.

The University of Pretoria is one of only seven universities in the
world accredited as Centre of Excellence in Internal Auditing –
the highest level of accrediting awarded by the International
Institute of Internal Auditors.

Graduates with a BCom (Financial Sciences) degree tend to
pursue the following professional qualifications: CIA (Certified
Internal Auditor), CIMA (Chartered Institute of Management
Accountants), SAIPA (South African Institute of Professional
Accountants) and ACCA (Association of Chartered Certified
Accountants).

BCom (Econometrics)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Economics
�� Mathematical

statistics
�� Mathematics
�� Financial

accounting
�� Business

management

�� Economics
�� Mathematical

statistics
�� Mathematics
�� Informatics
�� Communication

management

�� Economics
�� Mathematical

statistics

University of Pretoria 6

BCom (Economics)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS; and all second-year students take introduction
to moral and political philosophy.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Economics
�� Statistics
�� Business

management
�� Financial

accounting
�� Mathematics

�� Economics
�� Statistics
�� Business law
�� Communication

management

�� Economics
�� Statistics

BCom (Law)

Note: All first-year students take the compulsory fundamental
modules in academic information management, jurisprudence
and English or Afrikaans.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Financial

accounting
�� Economics
�� Business

management
�� Statistics
�� Roman law
�� Jurisprudence
�� Law of persons

�� 	Consumer
protection

�� Law of contract
�� Law of

succession
�� Specific

contracts

�� Insolvency law
�� Law of things
�� Law of delict
�� Entrepreneurial

law
�� Payment

methods

Elective modules
(Refer to the online Yearbook: www.up.ac.za/yearbooks/home)

1st year 2nd year 3rd year
�� Business

management
�� Business

management
�� Economics
�� Financial

management
�� Financial

accounting
�� Taxation
�� Informatics

�� Business
management

�� Economics
�� Financial

management
�� Financial

accounting
�� Taxation

BCom (Statistics)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Statistics or

Mathematical
statistics

�� Economics
�� Financial

accounting
�� Business

management

�� 	Statistics or
Mathematical
statistics

�� Communication
management

�� 	Statistics or
Mathematical
statistics

Elective modules
(Refer to the online Yearbook: www.up.ac.za/yearbooks/home)

1st year 2nd year 3rd year
�� Mathematics
�� Informatics
�� Financial

management
�� Economics
�� Computer science

�� Mathematics
�� Informatics
�� Agricultural

economics
�� Actuarial

mathematics*
�� Economics
�� Financial accounting
�� Introduction to

moral and political
philosophy

�� 	Mathematics
�� Agricultural

economics
�� Actuarial

mathematics*
�� Economics
�� Financial

accounting

*Refer to the prerequisites for Actuarial Mathematics in the online Yearbook
(www.up.ac.za/yearbooks/home).

Students in mathematical statistics who also want to be trained
for the insurance industry, select the following modules, among
others, as part of their core and elective modules:

1st year 2nd year 3rd year
�� Mathematical

statistics
�� Economics
�� Mathematics
�� Computer science
�� Financial

management

�� Mathematical
statistics

�� Actuarial
mathematics*

�� Mathematics

�� Mathematical
statistics

�� Actuarial
mathematics*

*Refer to the prerequisites for Actuarial Mathematics in the online Yearbook
(www.up.ac.za/yearbooks/home).

Students in mathematical statistics who also want to be trained
in the econometrics field, select the following modules, among
others, as part of their core and elective modules:

1st year 2nd year 3rd year
�� Mathematical

statistics
�� Computer science
�� Mathematics

�� Mathematical
statistics

�� Economics
�� Mathematics

�� Mathematical
statistics

�� Economics

Other students choose modules from any other subject or faculty
according to their own specific career requirements.

Undergraduate programmes

7 Faculty of Economic and Management Sciences 2018/19

BCom (Informatics)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for IT; and all second-year students take introduction to
moral and political philosophy. The BCom (Informatics) degree is
the only information systems programme that is accredited by the
International Accreditation Board for Engineers and Technology
(ABET) in Africa.

Core modules (compulsory)
1st year 2nd year 3rd year
�� 	Informatics
�� Financial

accounting
�� Economics
�� Business

management
�� Statistics

�� Informatics
�� Communication

management
�� Business law
�� Community-

based project

�� Informatics

Elective modules
Choose one elective.
(Refer to the online Yearbook: www.up.ac.za/yearbooks/home)

1st year 2nd year 3rd year
�� Marketing

management
�� Marketing

management
�� Business

management
�� Internal auditing
�� Statistics
�� Financial

accounting
�� Taxation
�� Informatics

(accounting
software)

�� Marketing
management

�� Business
management

�� Internal auditing
�� Statistics
�� Financial

accounting
�� Taxation

BCom (Agribusiness Management)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS; and all second-year students take introduction to
moral and political philosophy.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Economics
�� Statistics
�� Business

management
�� Financial

accounting
�� Marketing

management

�� 	Economics
�� Statistics
�� Business

management
�� Agricultural

economics
�� Communication

management
�� Business law

�� Economics
�� Agricultural

economics

BCom

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS; and all second-year students take introduction to
moral and political philosophy.

Core modules (compulsory)
1st year 2nd year
�� Economics
�� Financial accounting
�� Commercial law (first-year

level) or Business law
(second-year level)

�� Statistics or Mathematical
statistics

�� Business management

�� 	Business law
�� Communication

management

Elective modules
(Refer to the online Yearbook: www.up.ac.za/yearbooks/home)

1st year 2nd year 3rd year
�� Marketing

management
�� Industrial and

organisational
psychology

�� Public
administration

�� Mathematics
�� Informatics

�� Business
management

�� Marketing
management

�� Industrial and
organisational
psychology

�� Public
administration

�� Statistics or
Mathematical
statistics or
Mathematics

�� Informatics
�� Economics
�� Financial

accounting
�� Taxation
�� Financial

management

�� Business
management

�� Marketing
management

�� Industrial and
organisational
psychology

�� Public
administration

�� Statistics or
Mathematical
statistics or
Mathematics

�� Economics
�� Financial

accounting
�� Taxation
�� Labour relations
�� Labour law

BCom (Business Management)

Note: The curriculum is subject to change. All first-year students
take the compulsory fundamental modules in academic
information management and academic literacy for EMS; and
all second-year students take introduction to moral and political
philosophy.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Business

management
�� Marketing

management
�� Financial

accounting
�� Statistics
�� Informatics
�� Economics

�� Business
management

�� Marketing
management

�� Financial
management

�� Communication
management

�� Business law

�� Business
management

�� Marketing
management

�� International
business
management

Undergraduate programmes

University of Pretoria 8

BCom (Supply Chain Management)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS; and all second-year students take introduction to
moral and political philosophy.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Business

management
�� Marketing

management
�� Financial

accounting
�� Informatics
�� Statistics
�� Economics

�� Business
management

�� Marketing
management

�� Supply chain
management

�� Financial
management

�� Communication
management

�� Business law

�� Business
management

�� Supply chain
management

�� International
business
management

BCom (Marketing Management)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS; and all second-year students take introduction to
moral and political philosophy.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Marketing

management
�� Business

management
�� Financial

accounting
�� Statistics
�� Economics

�� Marketing
management

�� Business
management

�� Communication
management

�� Financial
management

�� Business law

�� Marketing
management

�� Business
management

�� International
business
management

BCom (Human Resource Management)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS; and all second-year students take introduction to
moral and political philosophy.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Industrial and

organisational
psychology

�� Business
management

�� Economics
�� Financial

accounting
�� Statistics

�� Industrial and
organisational
psychology

�� Business
management

�� Communication
management

�� Business law
�� Research

�� Industrial and
organisational
psychology

�� Business
management

�� Labour law
�� Labour relations

BCom – Extended programme

The first study year is offered at the Mamelodi Campus. This is the
ideal starting point for students who are interested in studying
towards BCom in management and financial sciences. Students
must apply during October of their first year to be transferred
to the Faculty of Economic and Management Sciences on the
Hatfield Campus. Placement in BCom (Accounting Sciences) and
BCom (Investment Management) cannot be guaranteed. All first-
year modules must be passed to be able to transfer to any of the
BCom programmes.

Core modules (compulsory)
1st year 2nd to 4th year
�� Academic

information
management

�� Language, life
and study skills

�� Mathematics
�� Financial

accounting
�� Statistics/

Mathematical
statistics

�� Business
management

Complete outstanding modules as per
chosen programme, which are presented
on the Hatfield Campus.

BAdmin (Public Management and
International Relations)

Note: All first-year students take the compulsory fundamental
modules in academic information management and academic
literacy for EMS.

Core modules (compulsory)
1st year 2nd year 3rd year
�� Public

administration
�� Politics
�� Economics
�� Public resource

management

�� Public
administration

�� Political science
or International
relations

�� Communication
management

�� Public
administration

�� Political science
or International
relations

Elective modules
(Refer to the online Yearbook: www.up.ac.za/yearbooks/home)

1st year 2nd year 3rd year
�� Industrial and

organisational
psychology

�� Economics
�� Statistics

�� Industrial and
organisational
psychology

�� Economics
�� Constitutional

law
�� Legal

interpretation

�� Industrial and
organisational
psychology

�� Economics
�� Administrative

law

Language: German, English, French, Arabic, Mandarin, Russian
and Spanish

Note: Candidates who did not obtain at least 4 (50–59%) in
Mathematics in Grade 12, or who did not pass Statistics (STK) 113
and 123 may not include Economics (EKN) 120, 234, 244, 310 and
320 and Statistics (STK) 110 and 120 in their curriculum. Refer to
the online Yearbook: www.up.ac.za/yearbooks/home.

Undergraduate programmes

9 Faculty of Economic and Management Sciences 2018/19

Postgraduate programmes
The Faculty of Economic and Management Sciences offers
postgraduate opportunities in numerous specialisation areas.
Refer to the online Yearbook: www.up.ac.za/yearbooks/home
or visit www.up.ac.za/bcom.

General information
Visit www.up.ac.za/admissioninfo for information on the
following:
�� Study information
�� Calculate your Admission Point Score (APS)
�� Closing dates
�� Fees and Funding
�� Special offer for top academic achievers
�� Apply at UP
�� Change or add a programme
�� National Benchmark Test (NBT)
�� Application status
�� Prepare to study at UP
�� Registration and start of the academic year

UP Language policy
From 1 January 2019 English will be the language of teaching and
learning for all first-year programmes. The only exception is where
students are studying other languages and in programmes with
profession-specific language outcomes, subject to approval by
Senate. English will also be the language of official communication
and administration on all campuses and in residences. Where
requested and feasible, administrative services may be provided
in other South African languages.

Students who registered prior to 2019, including those who
registered in 2018 for the first time, will continue to receive
lectures, tutorials, study guides and assessment material
(question papers, assignments and the like) in Afrikaans for those
programmes which were offered in Afrikaans at the time of
enrolment, provided that the class size remains practically feasible
and it is academically justifiable.

Where assessment and question papers are set in Afrikaans,
currently enrolled students will also be allowed to answer in
Afrikaans.

Postgraduate programmes/General information

University of Pretoria 10

UP’s CA-students shine once again in the
SAICA ITC

The chartered accountancy students of
the University of Pretoria have once again
delivered an exceptional performance in the
Initial Test of Competence (ITC) of the South
African Institute of Chartered Accountants
(SAICA), with a cumulative pass rate of
98,5% after the June 2017 ITC (highest in
South Africa). UP also had two of the top ten
candidates in the January 2017 ITC exam.

BAdmin students put knowledge to practice

BAdmin students were given the opportunity
to make a difference by applying their skills
at pre-identified organisations which do not
receive government subsidies, lack a variety
of skills and have a multitude of needs, as
part of their Public practices module.

Fun and supporting friendship to be found at
faculty house

Commercii is the faculty house of Economic
and Management Sciences at the University
of Pretoria. It is a society that caters for ALL
the needs of BCom and BAdmin students
registered in the Faculty, providing assistance
to first years, academic development skills,
opportunities for community outreach,
leadership and social interaction that make
student life worthwhile.

Marketing students collaborate with world
class brands

Studying marketing management at the
University of Pretoria offers students so many
opportunities, from field work journeys to
experiencing marketing from a professional
perspective. Students took part in the BMW
centenary celebrations, hosted in conjunction
with Bridgestone South Africa, as part of their
practical project.

Financial
sciences

Management
sciences

Your passions +
a world class degree from UP

= a bright future

For detailed admission requirements,
please visit www.up.ac.za/bcom

Like the EMS page on Facebook: @upems

Study options on offer at
the Faculty of Economic
and Management Sciences

www.up.ac.za/ems

Economic
sciences

Public
management

and administration

Take a step UP
A degree from the University of Pretoria’s (UP) Faculty of Economic
and Management Sciences (EMS) could be the stepping stone to
turning your passions into an exciting career. The wide variety of
study options on offer are presented by highly qualified lecturers
from across the globe who are leading experts in their fields.

R
$ €

NYSE
JSE

Are you…
	 Passionate about

numbers
	 An innovative problem

solver
	 A critical thinker and

creative leader

What you can study
	 BCom (Accounting Sciences)
	 BCom (Financial Sciences)
	 BCom (Investment Management)

What you can study
	 BCom (Econometrics)
	 BCom (Economics)

Do you…
	 Work well with people
	 Enjoy thinking outside

the box
	 Adapt well to change

Are you…
	 Analytical
	 Curious
	 Mathematically

inclined

Are you…
	 Enthusiastic about

policy issues and
current affairs

	 A leader who values
ethics

	 Good at problem-
solving

The variety of roles fulfilled
by professionals in financial
sciences range from solving
complex financial problems
to managing investments.
They are also expected to
offer recommendations
to help clients make wise
financial decisions.

Possible careers
	 Chartered accountant
	 Accountant
	 Financial manager
	 Forensic specialist

	 External/Internal auditor
	 Tax professional
	 Investment professional
	 Business analyst

Possible careers
	 Analyst
	 Broker
	 Consultant
	 Econometrician

	 Economist
	 Lecturer
	 Researcher
	 Trader

A career in economics
entails uncovering and
forecasting economic
trends as well as the
effects of policy changes
on our society and
the global economy.
This is supported by
econometrics, which is the
collection, measurement
and analysis of economic
and social phenomena.

There are various
management and support
services functions that keep
an organisation running
smoothly on a daily basis.
These essential tasks are
performed by employees
with specialised knowledge
that ranges from hiring
suitable staff to marketing
the company’s goods and
services.

Public servants
who apply public
administration and
management principles
make a significant
contribution to the
quest for excellence in
service delivery. They
also promote diplomacy
by representing and
protecting the interests
of their country.

Financial Sciences Economic Sciences

Management Sciences Public Management
and Administration

QS World Rankings by Subject 2017
#1 in South Africa for Finance and Accounting

= Top 4% in the world
Top 6% in the world for Economics and

Econometrics

Please note: Mathematics is compulsory for all BCom degrees. Students with either Mathematics or Mathematical literacy
can be admitted into BAdmin degrees.

What you can study
	 BCom (Business Management)
	 BCom (Human Resource Management)
	 BCom (Marketing Management)
	 BCom (Supply Chain Management)

What you can study
	 BAdmin (Public Management and International Relations)

Possible careers
	 Corporate entrepreneur
	 Human resource

consultant
	 Industrial psychologist
	 Labour relations consultant

	 Logistics manager
	 Management consultant
	 Marketing manager
	 Public relations manager
	 Researcher

Possible careers
	 Diplomat
	 Manager in a

	 non-governmental
organisation

	 Policy analyst
	 Public manager
	 Researcher
	 Municipal manager

Additional programme and degrees offered in cooperation with
other faculties:
	 BCom (Own choice): The degree does not lead to a specific

vocational outcome but offers opportunities to compile your
own curricula and determine your own career outcome.

	 BCom (Agribusiness Management), BCom (Informatics),
BCom (Law) and BCom (Statistics).

R
$ €

Students
can pursue

postgraduate
studies in Tourism

Management and in
Communication

Management

13 Faculty of Economic and Management Sciences 2018/19

New York beckons, Economics students heed
the call

Postgraduate students studying economics
at UP attend two courses in New York for
six weeks, as part of the Fordham Emerging
Markets and Country Risk Analysis
programme. The students visit numerous
financial institutions and experience American
culture. The final leg of the programme takes
place in Pretoria, when American students are
hosted by the University of Pretoria.

Real-life learning experiences create
well-rounded students

BCom (Supply Chain Management) students
have the opportunity to gain practical
knowledge over and above the theoretical
concepts that they learn in class. Regular
visits to warehouses and distribution centres
enable the students to understand and
experience actual work environments.

EMS students attend summer programme in
Germany

The Faculty’s ongoing efforts to build
and maintain partnerships with leading
international institutions give students
the opportunity to take part in various
exchange programmes. Students in various
management disciplines attended a
European Bachelor Summer Institute course
presented at WHU – Otto Beisheim School of
Management in Vallendar, Germany.

UP students participate in SAIT Student
Conference

EMS students are encouraged to keep up with
the latest trends in their fields. Academic
trainees from the Department of Taxation
did so by participating in the South African
Institute of Tax Practitioners (SAIT) Student
Conference. In addition to networking
extensively, they also put their knowledge
into practice by taking part in a technical team
challenge, which they won.

