

- CX** → Students is granted a credit and exemption for the equivalent courses at UCT and may continue with any courses for which this credit is a pre - requisite.
- CR** → Students has been credited with the course but cannot continue in that discipline. Certain disciplines may permit the writing of an entrance examination or further assessment to convert the CR to a CX.
- EX** Student has covered the equivalent content of the course, does not need to repeat it, and may progress to the next level in that discipline. No credit is given towards the degree.

UNIVERSITY OF STELLENBOSCH

RECOGNISED AT U C T FOR DEGREE PURPOSES

<i>Stellenbosch courses</i>	<i>UCT Credit and / or Exemption</i>
Financial Accounting 178/ 278	CX Financial Accounting IA (ACC1006F) CX Business Accounting (ACC1012S)) with the possibility of writing the ACC2011 entrance exam
Financial Accounting 188	CX Financial Accounting IA (ACC1006F) CR Business Accounting (ACC1012S)) without the possibility of writing the ACC2011 entrance exam

NB To continue with any Financial Accounting courses at UCT an entrance exam will need to be written and the entrance criteria met as outlined in the Faculty handbook. The entrance exam will be either the final examination paper or the supplementary examination paper in the subject for which you are requesting credit and exemption.

For ease of reference the entrance criteria are summarised below:

- The entrance requirement for ACC2012W is $\geq 60\%$ in ACC1011S **and** a pass or CX for ACC1006
- The entrance requirement for ACC3020W is $\geq 50\%$ in ACC2012W
- The entrance requirement for ACC3009W is $\geq 60\%$ in ACC2012W

ECONOMICS

Economics Micro 114	CX Microeconomics (ECO1010F/S)
Economics Macro 144	CX Macroeconomics (ECO1011S)
Economics 244/ 214	CX Economics 2004 (ECO2004S)/ (ECO 2007)

***NB To** continue with any Economics courses at UCT an entrance exam will need to be written and the entrance criteria met as outlined in the Faculty handbook. The entrance exam will be either the final examination paper or the supplementary examination paper in the subject for which you are requesting credit and exemption.

INFORMATION SYSTEMS

Introductory Computer Science 114 and Information Systems In a Business Environment 112	CX Foundation of Information Systems (INF1002F)
Information Systems for Accountants 188	CX Information Technology in Business (INF2004F)
Introductory Computer Science 114 and Information Systems for Accountants 188	CX INF1002 + INF2004

LAW

BUSINESS ETHICS

Business Ethics 214/ 242

CX Business Ethics (PHI 2034F)

PSYCHOLOGY

Depending on the course taken at Stellenbosch, the Department of Psychology at UCT may give credit and exemption, and that students would need to bring the course syllabus with them to the Head of Department or the Psychology 1 Course Convenor, who would then decide

Industrial Psychology 112

Intro to Org Psych (BUS1007S)

STATISTICAL SCIENCES (Confirmed except for *)

Stats 186

CX STA1000S

Stats 176

CR but not a pre-requisite for STA2020 or any other Stats course

AUDITING

Auditing 288

CX Control of Financial Information Systems (ACC2018S)

Financial Accounting

CR Financial Reporting (ACC 2012W)