[image: Description: logostacked_noshadow_h35xw239]			[image: Description: GREY] Student System Documentation
[bookmark: _GoBack]HELP DOCUMENT
ACA033 - CREATING A CODE FOR A NEW QUALIFICATION
WITH ITS ATTENDANT PROGRAMME/PLAN CODE(S)

COMPLETE THE FOLLOWING SECTIONS AS DESCRIBED:

1. QUALIFICATION TITLE INFORMATION
· Provide the full title of the qualification. The qualification title will be entered in the Qualification field. Provide the full title for each programme. The Programme field is 23 characters in length which means that it may be necessary for the SRO to abbreviate it.
· Provide the official approved abbreviation of the qualification (e.g. MMed (Clinical Pathology).
· Provide the CESM (Classification of Educational Subject Matter) for the plan.

2.	QUALIFICATION DATA
· Indicate whether this qualification has been through internal and external approval processes.
· Provide the DC/PC reference where this qualification was included.
· Provide the year in which this qualification will first be offered.
· Provided the SAQA ID if known (or to be provided by IPD at a later stage).
· Provide the NQF credits for the qualification (e.g.180; 360).
· Provide the duration of the qualification in years (minimum formal time).
· Provide the NQF level of the qualification using the values in the table below:

	Pre-HEQSF Qual types

	Group
	NQF level
	Meaning

	Pre-HEQSF Qual types
	01
11
02
03
33
04
05
06
07
08
	Undergraduate Diploma or Certificate (3 years)
Undergraduate Diploma or Certificate (1 or 2 years)
General Academic Bachelor’s Degree
Professional First Bachelor’s Degree (4 years or more)
Professional First Bachelor’s Degree (3 years)(from 2006)
Post-graduate Diploma or Certificate
Post-graduate Bachelor’s Degree
Honours Degree
Master’s Degree
Doctoral Degree

Qualification types for qualifications aligned to the HEQSF
Note: To be used until the end of 2014 only

	Group
	NQF level
	Meaning

	Qualification types for qualifications aligned to the HEQSF

To be used until the end of 2014 only
	41
42
43
44
45
46
47
48
49
50
ZZ
	Higher Certificate
Advanced Certificate
Diploma
Advanced Diploma
Bachelor’s Degree (360)
Bachelor’s Degree (480 plus)
Postgraduate Diploma (HEQSF aligned)
Bachelor Honours Degree
Master’s Degree
Doctoral Degree
Programme undertaken by occasional students

Qualification types for qualifications aligned to the HEQSF (from 2015)
Note: These have not been set up in HEMIS so continue to use the codes in the row above.
	Group
	NQF level
	Meaning

	Qualification types for qualifications aligned to the HEQSF

(From 2015)

Note: These have not been set up in HEMIS so continue to use the codes in the row above
	60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
ZZ
	Higher Certificate
Advanced Certificate
Diploma (240)
Diploma (360)
Advanced Diploma
Postgraduate Certificate in Education
Bachelor’s Degree (360: NQF level 7)
Bachelor’s Degree (480: NQF level 7)
Bachelor’s Degree (480: NQF level 8)
Postgraduate Diploma (HEQDF aligned)
Bachelor Honours Degree
Advanced Bachelor’s Degree
Master’s Degree
Master’s Degree (Professional)
Doctoral Degree
Doctoral Degree (Professional)
Programme undertaken by occasional students

3.	PLAN/SPECIALISATION INFORMATION

· Provide all the streams/specialisations/majors linked to the qualification.
· Provide the abbreviations of the streams if they are more than 30 characters in length.
· Provide the subject area (e.g. ECO)

4.	OTHER INFORMATION (RELEVANT TO PEOPLESOFT SET-UP FOR ONLINE OR PAPER APPLICATION)
Indicate whether any additional documentation is required from the applicant for admission. This includes the following:
· Referees required
· Supervisors required
· Portfolio required
· 100 word motivation
· 100 word research outline
· 2 – 3 page statement of interest
· 200 word research interest
· 300 word essay 1
· 300 word essay 2
· 300 word essay 3
· 500 word motivation
· CV
· English Proficiency
· GSB essay 1
· GSB essay 2
· GSB essay 3
· Letter of motivation
· Secondary school records
· Summary of MSc research

5.	TRACKING
Staff indicated must sign and date the form on completion of the tasks listed.

6.	ADDITIONAL INFORMATION

a) Every qualification will have a code of the form XYnn, where:
X denotes the Faculty
Y denotes the qualification type
nn is a number between 01 and 99
Example: CB01 is the Bachelor of Commerce Qual code
b) A proposal to change the form of the QUAl code to QXnnn.
All codes would start with Q and the second character would denote the Faculty.
Example: QC001 would be the Bachelor of Commerce Code.

c) Every qualification must have at least one programme but may have many associated programmes, each with a distinctive programme code of the form XYnn
Example: LB01 Bachelor of Laws; LB02 Bachelor of Laws AD

d) Every programme code must have an associated plan code of the form AAAnn where AAA is the departmental org code.
13 November 2014	Page 1 of 3	ACA033hlp

image1.png
g UNIVERSITY OF CAPE TOWN

image2.png

