1

St. Augustine University of Tanzania

P.O. Box 307

Mwanza, Tanzania

[image: image1.png]

PROSPECTUS

For the Academic Year

2000-2001

INDEX

Page

A.
 Personnel

5

1.
Chancellor and Principal Officers

5

2.
Members of the Board of Trustees………………………………………

6

3.
Members of the University Council
6

4.
Members of the Academic Senate

7

B.
Academic Staff
8

1.
Faculty of Humanities and Journalism
8

2.
Faculty of Business Administration
9

C.
Principal Addresses
10

D..
2000/2001 Academic Calendar
12

E.
St. Augustine University of Tanzania: An Introduction
13

1.
Background
13

2.
Location
14

3.
Mission
14

4.
Status

14

5.
Governance and Staff
14

F.
Academic Courses Offered
15

G.
Admission Information
16

H.
Course Entry Requirements
17

a.
Bachelor of Business Administration
17

b.
Bachelor of Arts in Mass Communication
17

c.
Advanced Diploma in Accountancy
18

d.
Advanced Diploma in Materials Management
18

e.
Advanced Diploma in Journalism
18

f.
Certificate in Accountancy
18

g.
Certificate in Health Administration
19

h.
Certificate in Journalism and Media Studies
19

I.
Registration Information
19

J.
Fees for 2000-2001
20

a.
Fees and Other Financial Obligations in General
20

b.
Fees for Tanzanian Students

in Bachelor’s Degree Course
20

c.
Fees for Tanzanian Students in

Advanced Diploma or Certificate Courses.
21

d.
Fees for Certificate in Journalism and Media Studies
22

e.
Fees for International Students

in Bachelor’s Degree Courses
22

f.
Fees for International Students

in Advanced Diploma or Certificate Courses
22

K.
Examination Information
23

1.
University General Examination Regulations
23

2.
Regulations for Candidates
25

3.
Preparation of University Examinations
26

4.
Guidance for Invigilators
27

L.
Academic Procedures
28

M.
Faculty of Business Administration
30

1.
Bachelor of Business Administration Course
30

2.
Specific Regulations for the BBA Programme
40

4.
Advanced Diploma and Certificate Programmes
41

5.
Advanced Diploma in Accountancy
41

6.
Certificate in Accountancy
45

7.
Certificate in Health Administration
46

8..
Advanced Diploma in Materials Management
48

9.
Specific Regulations for the Advanced Diploma and

Certificate Programmes
52

N.
Faculty of Humanities and Mass Communication
54

1.
Bachelor of Arts in Mass Communication (BA-MC) Course
54

2.
Specific Regulations for the BA-MC Programme
60

3.
Advanced Diploma in Journalism
61

4.
Certificate in Journalism and Media Studies
65

O.
Other Areas

1.
Library

67

2.
Computer Centres
67

3.
General Information
67

a.
Scholarship Aid
67

b.
Prizes and Awards
67

4.
Student Services
68

a.
Students’ Government
68

b.
Accommodations
68

c.
Catering Services
68

d.
Health Services
68

e.
Sports and Recreation
68

f
Religious Activities
68

St. Augustine University of Tanzania

A.
PERSONNEL

1.
CHANCELLOR AND PRINCIPAL OFFICERS

Chancellor

Rt. Rev. Severin Niwemugizi, J.D. (Urban, Rome), Bishop of

Rulenge and President of Tanzania Episcopal Conference (TEC)

Vice-Chancellor
Rev. Dr. D. Rweyongeza Dip.Theol. (E.A.), Dip. Soc (Urban, Rome) MS.Couns. (Scranton, USA), Ph.D. (Urban, Rome)

Deputy Vice-Chancellor for Academic Affairs

Rev. Dr. T. Walters, S.J. BA, MA (St. Louis), Ph.D (Georgetown)

Deputy Vice-Chancellor for Administration & Finance

Rev. P. Mwanjonde Dip. Theol. (Makerere), Lic. Moral Theol.

(Louvanium)

Director of Research, Consultancy and Short Programmes

Mr. Johnston Ishengoma BA (Hons) (USDM), MA (USDM), Hubert H.

Humphrey Fellow (Boston Univ)

Chaplain

Rev. M. Maganga

Bursar (Acting)
Sr. B. Magali ADA (NSTI)

Corporate Counsel
Rev. Dr. C. Kitima J.D. (Lateran, Rome)

Medical Officer

Sr. Dr. T. Mudogo ADP Clin.Med. (Mbeya)

Dean, Faculty of Business Administration

Mr. M. Nungu, FCIS (UK), FCMA (UK), FCPA (T),

MBA (Strathclyde, UK)

Head, Department of Accountancy

Rev. A. Ochumbo, S.J. MBA

Head, Department of Human Resources and Materials Management

Mr. A. Ngeze ADM (NSTI) CSP (NBMM) MBA (Mzumbe)

Head, Department of Journalism and Mass Communication

Mr. Nkwabi Ng’wanakilala BA (UDSM) MEd Mass Comm.

(Manchester)

Acting Dean of Students

Mr. C. Lugiko ADM (NSTI) CSP (NBMM)

Chief Planning Officer

Mr. Stephen Rugaimukamu BA (Ed) (USDM), MA (Ball State, US)

2.
MEMBERS OF THE BOARD OF TRUSTEES

His Eminence Polycarp Cardinal Pengo

Archbishop of Dar es Salaam

Most Rev. Mario A. Mgulunde

Archbishop of Tabora

Most Rev. Antony Mayala

Archbishop of Mwanza

Most Rev. Norbert Mtega

Archbishop of Songea

Most Rev. Josaphat Lebulu

Archbishop of Arusha

Rt. Rev. Amadeus Msarikie

Bishop of Moshi

3.
MEMBERS OF THE UNIVERSITY COUNCIL
Most Rev. Norbert Mtega

Chairman

Rev. D. Rweyongeza

Vice Chancellor

Rev. Pius Rutechura

Acting Secretary General TEC

Most Rev. Anthony Mayala

Pro-Chancellor

Rt. Rev. Amadeus Msarikie

Chairman of Appeals Committee

Mr. Paschal Mdemu

Representative of Ministry of Science, Technology & Higher Education

Mr. Samson K. Fimbo

President’s Office – Civil Services Department

……….

Senate Representative

……….

Senate Representative

Mr. Josephat Rweyemamu

Lawyer

……….

Representative of Religious Men and Women

………..

Rector/Vice Chancellor of Another University

……….

Representative of the Council of the Laity

4.
MEMBERS OF THE ACADEMIC SENATE

Rev. D. Rweyongeza

Vice Chancellor (Chairman)

Rev. Theodore Walters S. J.

Deputy Vice Chancellor for Academic Affairs

Rev. Peter Mwanjonde

Deputy Vice Chancellor for Administration and

Finance

Prof. David Wayne Levy

Professor

Prof. Eileen B. Hewitt

Associate Professor

Mr. Johnston Ishengoma

Director of Research, Consultancy and Short

Programmes

Mr. Nkwabi Ng’Wanakilala

Appointee of the Vice Chancellor

Mr. Charles Lugiko

Acting Dean of Students

……….

Student Representative

B.
ACADEMIC STAFF

1.
Faculty of Humanities and Journalism

	FACULTY
	NAME
	QUALIFICATIONS
	POSITION

	Humanities and Journalism

Tutorial Assistants

Technicians
	Mr. W. Levy
	BA (Media, Melboume Inst), BEd (LaTrobe, Australia), MA (Instr Tech,

Indiana. USA)
	Professor

	
	Mr. Ng’Wanakilala
	BA (Hons) (UDSM) MA (Mass Comm, Manchester)
	Senior Lecturer

	
	Dr. F. Ilkiuyoni
	Dipl.Gen.Ag (USA) PGD, RSD (Reading, UK) PhD (Ohio State, USA)
	Lecturer

	
	Dr. F. Masha
	Ph.D (Journ U of So Illinois, USA)
	PT Assoc Professor

	
	Fr. T. Walters
	AB,MA (St. Louis Univ, USA), PhD (Linguistics Georgetown, USA)
	Assoc Professor

	
	Rev. O. Ndong’a
	MA (Mass Comm, Emerson. USA), working on PhD (LaTrobe. Australia)
	On study leave

	
	Mr. J. Ishengoma
	BA (Hons), MA (UDSM), Hubert Humphrey Fellowship (Boston U, USA)
	Asst. Research Fellow

	
	Mr. S. Ishengoma
	BA (Educ. UDSM), PGD (Educ) (Exeter, UK), Dipl Journ (UCalif, USA), MA, PhD cand (Linguistics, Exeter)
	PT Lecturer

	
	Rev. J. Mlacha
	M. Communication (Salesian, Rome)
	Assistant Lecturer

	
	Mr. J. Mugishagwe
	MA (Philos. Makerere)
	Assistant Lecturer

	
	Fr. A. Twimann’ye
	MA (Ethics, Univ of Naples)
	Assistant Lecturer

	
	Ms. Debora Lynn

Northern
	B.A. (Longwood) B.A. (Radford) MA (Iowa)

Ed.S. (James Madison)
	Assistant Lecturer

	
	Ms. Salalah
	
	

	
	Mrs. M. Levy
	
	

	
	Mr. H. Karokola
	Cert.Journ (NSTC)

B.A (Econ, UDSM), PGD (Rural Planning, Dodoma).
	Tutorial Assistant

	
	Mr. J. Njelwa
	LLB (UDSM)
	Tutorial Assistant

	
	Mr. R. McDonald
	
	Tutorial Assistant

	
	Ms. J. Harbert
	
	Tutorial Assistent

	
	Mr. R. Mkosamali
	Adv. Dipl. (Journalism NSTI)
	Technician

	
	Ms. A. Lameck
	
	

	2. Faculty of Business Administration

	FACULTY
	NAME
	QUALIFICATIONS
	POSITION

	Business Administration

Technician

	Prof. Eileen B. Hewitt
	B.S. (St. Joseph College) M.S. (Hartford)
	Assoc. Professor

	
	Mr. M. Nungu
	FCIS (UK), FCMA (UK),

FCPA (T), MBA (Strathclyde, UK)
	Lecturer

	
	Mr. O. Bilame
	BA. MA (Econ. UDSM) working for PhD at Univ. of Bonn.
	On study leave

	
	Mr. S. Majenga
	Dipl. (Ed), BA.MA (Econ.UDSM)
	Assistant Lecturer

	
	Mr. D. Ngowi
	FTC (Dar Tech), ADHA (IDM). MBA (UDSM)
	Assistant Lecturer

	
	Ms. M. Kajange
	ADA (NSTI), CPA (T) Cert FM (India)
	PT Lecturer

	
	Fr. P. Uwoya
	BSc and MA (Math Educ, Walsh. USA)
	Assistant Lecturer

	
	Sr. Hellen Bandiho
	ADM (NSTI), CSP (T), BSc. MBA (USA), working for PhD in USA
	On study leave

	
	Mr. Alfred Ngeze
	ADM (NSTI), CSP(T) NBMM, MBA (IDM Mzumbe)
	Assistant Lecturer

	
	Fr. C. Kitima
	JD (Lateran, Rome)
	Assistant Lecturer

	
	Mr. R. Galilava
	
	Assistant Lecturer

	
	Mr. W. Kiiza
	
	Assistant Lecturer

	
	Mr. B. Mukama
	
	Assistant Lecturer

	
	Fr. A. Ochumbo
	
	Assistant Lecturer

	
	Mr. J. Mugishagwe
	MA (Philos, Makerere
	Assistant Lecturer

	
	Fr. A. Twimann’ye
	MS. (Ethics, U. of Naples)
	Assistant Lecturer

	
	Mr. C. Ruzangi
	MBA (Econ, Leningrad)
	Assistant Lecturer

	
	Sr. D. Nkuba
	BA (Econ, UDSM) Post Grad Dipl (Planning, CUEA), working on MBA at Franciscan Univ, Steubenville, USA
	On study leave

	
	Mr. T. Ngonzi
	BA (Econ. UDSM), working for MA (India)
	On study leave

	
	Mr. F. Gwanchele
	B. Comm (UDSM)
	Assistant Lecturer

	
	Mr. L. Mbosella
	ADA, NDMM, (NSTI), CSP(T), Cert in Admin (USA)
	PT Technician

C.
PRINCIPAL ADDRESSES

	Bureau/Address

	Telephone

[Tanzania 255-]
	Telefax
	 e-Mail/Internet

	
	
	
	

	TEC,

P.O. Box 2133,

Dar Es Salaam,

Tanzania.
	051-851075-9
	857133/850295
	tec@cats-net.com

	
	
	
	

	Chancellor,

P.O. Box 93,

Musoma,

Tanzania
	Office: 068-622017/622417

Res: 642892
	622721
	abbamus@africaonline.co.ke

	
	
	
	

	
	
	
	

	Vice Chancellor

St. Augustine University of Tanzania

P.O. Box 307,

Mwanza

Tanzania
	Office:068-550560

 068-552725

 068-550166

Res. 552725
	550167

500575
	saut@maf.org

saut@africaonline.co.tz

Internet:

http://www.members.tripod.com/~SAUT

	
	
	
	

	Deputy Vice Chancellor

for Academic Affairs,

P.O. Box 307,

Mwanza

Tanzania
	Office:068-550560

Res: 550270
	550167
	saut@maf.org

saut@africaonline.co.tz

Internet

http://www.members.tripod.com/~SAUT

	
	
	
	

	Deputy Vice Chancellor

for Administration and Finance,

P.O. Box 307,

Mwanza

Tanzania
	068-550560

Res: 550560
	550167
	saut@maf.org

saut@africaonline.co.tz

Internet:

http://www.members.tripod.com/~SAUT

	
	
	
	

	Dean of Students,

P.O. Box 307,

Mwanza.

Tanzania
	068-550560
	550167
	saut@maf.org

saut@africaonline.co.tz

Internet: http://www.members.tripod.com/~SAUT

	
	
	
	

	Library,

P.O. Box 307,

Mwanza.

Tanzania.
	068-550560
	550167
	saut@maf.org

saut@africaonline.co.tz

Internet: http://www.members.tripod.com/~SAUT/

	
	
	
	

	
	
	
	

	Chaplain,

P.O. Box 307,

Mwanza.

Tanzania.
	068-550560 ext. 205
	550167
	saut maf.org

saut@africaonline.co.tz

Internet: http://www:members.tripod.com/~SAUT

	
	
	
	

	
	
	
	

	Bureau/Address

	Telephone

[Tanzania: 255-]
	Telefax
	e-mail/Internet

	
	
	
	

	Bursar,

P.O. Box 307,

Mwanza.

Tanzania.
	068-550560

ext. 227,208,217

	550167
	saut@maf.org

sau@africaonline.co.tz

Internet

http://www:members.tripod.com/~SAUT

	
	
	
	

	Dispensary,

P.O. Box 307,

Mwanza

Tanzania
	068-550560

Ext. 219, 220
	550167
	saut@maf.org

saut@africaonline.co.tz

Internet: http://www.members.tripod.com/~SAUT

	
	
	
	

	University Students,

Organisation (SAUTSO),

P.O. Box 307,

Mwanza.

Tanzania
	068-550560

ext. 218
	550167
	saut@maf.org

saut@africaonline.co.tz

Internet:

http://www.members.tripod.com/~SAUT

	
	
	
	

	(University Banker)

NBC (1977) Ltd

Nyerere Road Branch

P.O. Box 197

Mwanza

Tanzania
	068-502218, 42307
	
	

	
	
	
	

	(University Banker)

STANBIC Bank Ltd.,

Mwanza Branch,

P.O. Box 3064,

Mwanza.

Tanzania.
	068-42307

068-500601

068-502218
	502515
	

	
	
	
	

	(University Auditors)

Shebrila & Co.,

P.O. Box 22131,

Dar es Salaam

Tanzania
	051-400005

0011-321248
	400131
	shebrila@twiga.com

	
	
	
	

	(University Solicitors)

Butambala Advocates & Co.

P.O. Box 2605,

Mwanza.

Tanzania.
	Office:40790

Res: 562063
	
	

D.
2000/2001 ACADEMIC CALENDAR

Beginning with the 1999/2000 academic year, St. Augustine University of Tanzania adopted the semester system in place of the three-term system. The academic year is made up of two semesters, and the end of the academic year means the end of semesters 2,4, and 6 for the three-year course programmes. The academic year commences in mid August and ends during the last week of the following May. The Academic Calendar for the year 2000/2001 is as follows:

August 2000

14-15
Executive Board of the University Council meets

17-18
University Council meets

16-18
Registration for all students and Orientation for New Students

21
Reading Week. English and Computer Skills Week. Attendance Required.

28
Feast of St. Augustine

29
First Semester Classes begin

October 2000
1 One Week Break -- No Classes

9 Classes Resume 7:45 am

November 2000

23-24 Executive Board of the University Council meets

25
Second Graduation of SAUT

December 2000

4
Study Week for Semester Examinations

11-20
Semester Examinations

January 2001
17-19
Registration for second semester

22
Second semester classes begin 7:45 am

April 2001
8-22
Holy Week: Easter holiday

15
Easter Sunday

23
Classes Resume 7:45 am

Executive Board of University Council meets

University Council meets

May 2001

13
Study Week for Final Examinations

21-30
Final Examinations

30
End of Academic Year

July 2001

16-21
Supplementary Examinations (tentative date)

St. Augustine University of Tanzania

E. INTRODUCTION

1.
BACKGROUND

St. Augustine University of Tanzania (SAUT), established in 1998, is the successor of the Nyegezi Social Training Institute (NSTI). Founded in 1960 as the Nyegezi Social Training Centre by the Catholic White Fathers (now called the Missionaries of Africa) under the initiative of Bishop Joseph Blomjous of the Mwanza Diocese, the Centre became NSTI in 1983.

The early Sixties were years characterised by the emergence of independent African nations, including Tanzania, from colonial rule. As the winds of change were sweeping across Africa south of the Sahara, the White Fathers recognised that skills in communications, community development, accounting, management and administration had to be developed, in order to educate the personnel who would take positions of leadership in the countries of East and Central Africa that were gaining their independence.

The founders of the Nyegezi Social Training Institute envisioned a training that would not only impart academic and professional skills but also inculculate values of civic and social learning, such as the acquisition of national identity, cultural norms, political growth, and responsible citizenship.

Specifically, the Nyegezi Social Training Institute was established with a view to training indigenous manpower, regardless of race or creed, in general management, and in professional skills such as rural social development, journalism, accountancy, materials management, and health administration.

When Bishop Blomjous retired in 1964, he handed over the Institute to his successor, Bishop Renatus Butibubage, who in 1975 entrusted it to the Tanzania Episcopal Conference (TEC). The Tanzania Episcopal Conference guided and managed the Nyegezi Social Training Institute in achieving its aim of manpower training; in all, more than 2400 men and women graduated from the Institute.

Since 1992 there has been a move within the Tanzanian government to liberalise the providing of social services, including higher education. The changes in government policy coincided with a desire among Church leaders to establish a Catholic university in Tanzania. Relying on the Catholic Church’s long tradition in higher education, the Bishops of Tanzania decided in 1996 that the time was ripe to extend the Church’s service to university education. To give effect to their decision, the Nyegezi Social Training Institute in Mwanza was identified and was made the nucleus of the new Catholic university, "St. Augustine University of Tanzania.”

The Tanzania Episcopal Conference founded St. Augustine University to embrace the ideals of the Gospel message as it comes to the world through the Word of God and through Catholic Tradition and the Teaching Church. Hence in matters of faith and morals the University acknowledges the authority of Canon Law and the Apostolic Constitution “Ex Corde Ecclesiae” for Catholic universties. At the same time, St. Augustine University, having been established in accordance with the laws of Tanzania, operates under the direction of the Higher Education Accreditation Council in accordance with the provisions of the Education (Amendment) Act 1995, Act No. 10 of 1995.

While retaining the Advanced Diploma and Certificate courses previously offered by its predecessor, the Nyegezi Social Training Institute, St. Augustine University of Tanzania (SAUT) inaugurated its degree programmes with the Bachelor of Arts (B.A.) in Mass Communication in 1998 and moved on to offering the Bachelor of Business Administration (BBA) in 1999. Other degree programmes both at undergraduate and graduate levels will be started in subsequent years.

The University attracts students from Tanzania and elsewhere, particularly the countries of East and Central Africa: Kenya, Uganda, Sudan, Ethiopia, Eritrea, Burundi, Malawi and Zambia. SAUT admits students of all nationalities and religious affiliations.

2.
LOCATION

The University extends over 600 acres on two campuses in the Nyegezi-Malimbe area 10km south of Mwanza Municipality. Lying 3-4km off the main Mwanza-Shinyanga road on the shores of Lake Victoria, the University is a half-hour’s drive from Mwanza by car or bus. As part of Tanzania’s central highlands (1140m above sea level), the area to the south of Lake Victoria is noted for its moderate temperatures. Mwanza can be reached from other parts of Tanzania and East Africa by train, air, ferry and highway.

3.
MISSION

St. Augustine University of Tanzania, a secular and private institution of higher learning owned and managed by the Catholic Church, is dedicated to St. Augustine of Hippo (354-430), with the motto “Building the City of God.” According to its mission, SAUT:

(a)
Shall be a centre of excellence providing a high quality education, research and consultancy;

(b)
Shall, in addition to imparting academic knowledge and professional skills to its students, promote lifelong study habits and strive to instil values of integrity, self respect and respect for others;

(c)
Shall promote the pursuit and defence of truth with transparency and honesty, and service with competence and dedication;

(d)
Shall endeavour to develop a sense of caring for personal and community property and be a mirror of the cherished values of a good society; and

(e)
Shall strive for a holistic development of the person by providing sound knowledge, higher analytical ability, and commitment to generous service to humankind.

Conscious of man’s orientation toward God and neighbour and fostering an ethical and service-oriented approach in its academic and professional training, St. Augustine University of Tanzania fulfils its goal by preparing persons well equipped to contribute to the ideals of social, economic and political development.

4.
STATUS

St. Augustine University of Tanzania is an independent higher-learning institution governed by the Board of Trustees and the University Council under the Catholic Bishops of Tanzania (Tanzania Episcopal Conference). The University currently holds a Certificate of Provisional Registration granted by the Higher Education Accreditation Council on 29th September, 1998, in accordance with the provisions of the Educational (Amendment) Act No. 10 of 1995. In the near future, the University will incorporate constituent colleges in Moshi, at the Bugando Medical Centre in Mwanza, and later in Songea.

St. Augustine University is a member of the Association of Catholic Universities and Higher Institutes of Africa and Madagascar (ACUHIAM), and also of the Inter-University Council of East Africa. In addition to operating with close attention to the requirements of the professional bodies NBAA and NBMM, the University has established memoranda of understanding with other universities in Tanzania, Europe and the United States with a view to exchanging and sharing of expertise, experience and resources.

5. GOVERNANCE AND STAFF

Day-to-day operations of St. Augustine University are directed by the Vice Chancellor, who works closely with the Deputy Vice Chancellor for Academic Affairs, the Deputy Vice Chancellor for Administration and Finance, the Deans of Faculties and Heads of Departments. Members of the academic staff come from Tanzania, other areas of East Africa, Europe, India and America.

F.
ACADEMIC COURSES
St. Augustine University currently specialises in seven professional areas: Journalism (both print and electronic), Mass Communication, Accountancy, Materials Management, Human Resources Management, Marketing Management, and Health Administration, leading to Bachelor’s degrees, Advanced Diplomas, and Certificates. The University also sponsors short courses and seminars and provides consultancy and research services.

1.
BACHELOR OF BUSINESS ADMINISTRATION

Combining academic and professional training, this three-year programme challenges students to examine the responsibilities of the accountant and other business professionals in contemporary society and to meet the need for significant research in their areas of expertise. The course seeks to integrate accountancy, marketing and management skills in broad areas of business decisions and planning for organisations and government. Students specialise in accountancy and finance, or marketing management, or management of human or material resources.

2.
BACHELOR OF ARTS IN MASS COMMUNICATION

This is a three-year course emphasizing a broad academic approach to media studies and how the media function in society. Besides learning and specialised training in the print media, broadcasting, or public relations, students are challenged to explore critical questions, engage in extensive research, and examine areas of planning and media management.

3.
ADVANCED DIPLOMA IN ACCOUNTANCY

This is a three-year course providing high level education in professional accountancy. Upon successful completion, graduates are eligible to sit for the NBAA’S Professional Level III Examinations.

4.
ADVANCED DIPLOMA IN MATERIALS MANAGEMENT

This three-year course offers high level education in the field of Materials Management. Upon successful completion, graduates will be eligible to sit for the NBMM’S professional Stage III examinations.

5.
ADVANCED DIPLOMA IN JOURNALISM

This three-year course is designed to produce professionally competent media personnel who may be employed as news reporters and editors, press officers, broadcast personnel, public relations officers, social communication co-ordinators, or specialists in related fields.

6.
CERTIFICATE COURSE IN ACCOUNTANCY

This one-year course is intended to train students in basic accounting techniques, materials management and administration

7.
CERTIFICATE COURSE IN HEALTH ADMINISTRATION

This is a one-year course intended to provide trainees with sufficient knowledge and expertise to administer health centres, as well as small to medium-size hospitals and other health care programmes.

8.
CERTIFICATE COURSE IN JOURNALISM AND MEDIA STUDIES

This comprehensive one-year course offers four quarters featuring:

(1)
Journalism and News Reporting,

(2)
Broadcasting and Media Use for Educa-

tion,

(3)
Media in Society, and

(4)
Media in Developing Countries.

Three of the four quarters must be taken for a full Certificate.

G.
ADMISSION INFORMATION

1.
Enquiries about admission into the Degree, Advanced Diploma, or Certificate course programmes, and also for short-term Review Courses for Professional Level/Stage III Examinations, should be addressed to:

The Admissions Officer

St. Augustine University of Tanzania

P.O. Box 307

Mwanza, Tanzania

Tel: 255-068-552725, 550560, 550166

Fax: 255-068-550167, 500575

e-mail: saut@maf.org

Church-sponsored students may obtain application forms from their respective Catholic Secretariats, Local Bishops, or Superior General. Once the application forms are filled in, they should be sent to the above address.

2.
Applications are invited by early February of the year for which admission is sought. The academic year normally begins in mid-August each year.

3.
Candidates wishing to join the Review Courses for Professional Level/Stage III Examinations in Accountancy or Materials Management must submit their applications at least three months before the courses begin in September and/or January.

4.
Duly filled-in application forms should be submitted with the following supporting documents to reach the University as early as possible.

(i)
Two passport-size photographs,

(ii)
Names of two referees who have known

the applicant and are able to evaluate the applicant’s ability for the course being sought,

(iii)
Copies of all educational certificates,

relevant testimonials, and so forth,

(iv) A medical certification from a recog-

nised medical practitioner,

(v)
An endorsement and/or letter from the sponsor/employer or guardian confirming his/her readiness to sponsor the applicant.

(vi)
A text of 500-700 words written by the

applicant to tell about his/her life, experiences, goals and reasons for seeking the programme of studies he/she wants to take.

A fee of Tshs 10,000 or US$ 15 should

accompany the application

5.
Candidates for admission to St. Augustine University are expected, if notified, to sit for the University’s Aptitude Test. A fee (currently Tshs. 2000) will be charged for each candidate.

6.
When the admission dossier is complete and

final results of the Aptitude Tests are ob-

tained, the University will proceed to its

evaluation. If this proves satisfactory, the

University will notify the applicant of his/her

acceptance and will send appropriate Joining

Instructions, either directly or through the

applicant’s sponsor or guardian.

7.
A candidate is required to confirm his/her acceptance of the Admission Offer within the prescribed period in the Joining Instructions by sending or bringing a non-refundable Selection Fee of Tshs. 5000 in case of Tanzanians or US $10.00 in the case of foreign students, If a candidate fails to do so, the University will offer the admission to candidates on the reserve list without further notice.

8.
Enrolment may be deferred for only one academic year, after which a new application for admission is required.

9.
All new students must arrive one week be-

fore the start of classes for the New Students

Orientation.

10.
Travel and other arrangements.

(a)
Students should make their own travel arrangements to the campus of St. Augustine University and should be sure they have enough pocket money for expenses.

(b)
Students from countries other than Tanzania are expected to conform to all immigration formalities in their countries before they depart for Tanzania. They must also obtain a Residence Permit from the nearest Tanzanian Embassy or High Commission before they arrive. This should be done at the earliest possible date. It is advisable when travelling to Tanzania that one keep readily available his/her travel documents as well as evidence from St. Augustine University of Tanzania to confirm that he/she has been offered admission. One should also have details of financial support, in case these documents are required at the port of entry by the immigration authorities.

H.
COURSE ENTRY REQUIREMENTS

1.
Entry Requirements for the Bachelor of Business Administration (BBA)

Degree

(a)
Candidates must be holders of an Advanced Certificate of Secondary Education Examination (A.C.S.E.E.) with at least two (2) principal passes in relevant subjects. They must have at least five (5) credit passes in the Certificate of Secondary Education Examination (C.S.E.E. Ordinary Level), including Mathematics and English. In addition, the applicant must have secured in the Advanced Certificate of Secondary Education Examination (A-Level) a total of five (5) points or more in appropriate subjects at the same sitting The points are based on the following scale:

 A=5, B=4, C=3, D=2, E=1, S=0.5, F=0

OR

(b)
Candidates must hold qualifications equivalent to the above requirements from institutions recognised by the University.

OR

(c)
Candidates must hold a relevant Diploma of at least second class standing from institutions recognised by the University.

OR

(d)
Candidates of mature age (25 years) may apply who possess the Certificate of Secondary Education Examination (C.S.E.E. Ordinary Level) with three (3) credit passes, which should include Mathematics and English, and have a minimum of four years working experience in a relevant field. Such candidates must be ready to take a special Aptitude Test.

2.
Entry Requirements for the Bachelor of Arts (BA) in Mass Communication

(a)
Candidates should be holders of the Advanced Certificate of Secondary Education Examination (A.C.S.E.E.) with two principal level passes in appropriate subjects at the same sitting with a total of five points as in #1(a) above, or two principal level passes, both of ‘C’ grade if not at the same sitting.

OR

(b)
Candidates should hold an appropriate Diploma of at least second class standing from an institution recognised by the University

OR

(c)
Candidates of mature age (25 years) may apply who have at least five passes and three credits in approved subjects, including English, in the Certificate of Secondary Education Examination (C.S.E.E.). If they attended A-Level classes, it must have been at least five years before admission into SAUT. They must have four or more years working experience in a relevant field. Such candidates must be ready to take a special Aptitude Test.

Candidates from countries with an 8-4-4 system

of education must have completed successfully at

least one year of university study. A decision on

their admission shall be made on a case by case

basis.

3.
Entry Requirements for the Advanced Diploma in Accountancy (ADA)

(a)
Candidates must be holders of an Advanced Certificate of Secondary Education Examination (A.C.S.E.E.) with at least two principal passes and must have passed with credits in English and Mathematics at Ordinary Level in the Certificate of Secondary Education Examination (C.S.E.E.).

OR

(b)
Must be holders of the Certificate of Secondary Education Examination (C.S.E.E. Ordinary Level) with five credits, which must include English and Mathematics, and should be holders of a recognised certificate such as the Accounting Technicians Certificate (ATEC), National Bookkeeping Certificate (NABOCE) or equivalent, and a relevant working experience of not less than four years.

4.
Entry Requirements for the Advanced Diploma in Materials Management (ADM)

(a)
Candidates must have two principal passes in the Advanced Certificate of Secondary Education Examination (A.C.S.E.E.), or its equivalent, and should have credit passes in English language and Mathematics in the Certificate of Secondary Education Examination (C.S.E.E. Ordinary level)

OR

(b)
Candidates should be holders of the Certificate of Secondary Education Examination (C.S.E.E. Ordinary Level), or its equivalent, with a minimum of five credits which should include English language and Mathematics, These candidates should also possess a recognised certificate, such as the National Storekeeping Certificate (NSC) or equivalent, and a relevant working experience of not less than four years.

5.
Entry Requirements for the Advanced Diploma in Journalism (ADJ)

(a)
Candidates must have two principal passes in the Advanced Certificate of Secondary Education Examination (A.C.S.E.E), or its equivalent, one of them preferably in the English Language or English Literature.

OR

(b)
Candidates must have a first class certificate in Journalism of a one year programme from a recognised institution, and preferably should have two years working experience in a relevant field.

OR

(c)
Candidates of mature age (25 years) may apply who hold a Certificate of Secondary Education Examination (C.S.E.E. Ordinary Level) with three credit passes including English Language. They should have a minimum of four years working experience in a relevant field.

For categories (b) and (c), candidates must pass the University’s special Aptitude Test before admission.

6.
Entry Requirements for the

Certificate in Accountancy (Cert Acc)

Candidates should have completed at least Form IV (Ordinary Level), or its equivalent, with passes in Mathematics and English in the Certificate of Secondary Education Examination (C.S.E.E.). Candidates should preferably have a working knowledge of two years in accounts and/or store-keeping.

7.
Entry Requirements for the

Certificate in Health Administration

(Cert HAd)

Candidates should have completed at least Form IV (Ordinary Level) or its equivalent, with passes in Mathematics and English, preferably with a working experience of at least two years in a hospital or health care environment.

8.
Entry Requirements for the Certificate in Journalism and Media Studies

Candidates must have either:

(a)
An Advanced Certificate of Secondary Education Examination (A.C.S.E.E.) with at least two principal level passes, one of which must be in English.

OR

(b)
A Certificate of Secondary Education Examination (C.S.S.E. O-Level) with five credits or more, which must include English. Students must have an adequate command of English, both spoken and written.

I.
REGISTRATION INFORMATION

1.
No student shall be allowed to register or attend classes unless the required fees have been paid. Fees are payable in full at the beginning of the academic year or in two equal instalments at the beginning of each semester.

2.
Fees paid will not be refunded if a student

withdraws or leaves the University without

permission.
3.
However, if a student receives prior permission from the Deputy Vice Chancellor for Academic Affairs to withdraw or to be away from the University, and provided that the application in writing to withdraw or to be away from the university is submitted within the first two weeks of the academic year or semester, fifty percent of the fees may be refunded.
4.
New students must register within the Orientation period. For purposes of registration a new student must submit originals of documents he/she had submitted as credentials in support of his/her application for admission.

5.
Continuing students must complete registra-

tion formalities within the first week of the

academic year.

6.
Students shall be registered under the names appearing in the Certificates they submitted

for their applications. Once registered, names may not be changed unless legal procedures are followed and no change of names will be allowed in the final year of study.
7.
Students must register for the course pro-

gramme into which they have been admitted.
8.
No student shall be allowed to postpone studies after the academic year has begun except under special circumstances. Permission to postpone studies shall be considered after the student has produced satisfactory evidence of the reasons for postponement. Special circumstances shall include ill health and serious social problems.
9.
No student shall be allowed to postpone

studies during the two weeks preceding final

examinations, but may for valid reasons be

considered for postponement of examina-

tions.
10.
A student discontinued from a course on

academic grounds shall not be re-admitted

for the same course until two years have

elapsed.
11.
A student discontinued from studies on disciplinary grounds shall not be re-admitted to the University.
12.
Students may be allowed to be away from studies for a maximum period of two years in the case of Advanced Diploma and other undergraduate courses, if they are to be allowed to be readmitted to the same year of studies where they left off.
13.
Students shall commit themselves in writing to abide by the University’s Rules and Regulations as from time to time prescribed. A copy of the students’ Rules and Regulations shall be made available or adequate notice will be given to students.
14.
Students shall be issued identification cards, which they must carry at all times and which shall be produced when demanded by appropriate University officers. The identity card is not transferable and any fraudulent use

may result in loss of student privileges or suspension.

15.
Loss of the identity card should be reported to the office of Dean of Students, where a

new one can be obtained after paying on ap-

propriate fee (currently Tshs. 1000.)
16.
A student enrolled for a course programme at St. Augustine University may not enrol concurrently in any other institution without

special permission in writing of the appropriate Faculty Dean of the University or, in cases where professional examinations are held under inter-institutional arrangements or cooperation.
17.
No exemption will be given from University courses which a student may claim to have done elsewhere.

J.
FEES AND OTHER FINANCIAL OBLIGATIONS

Fees and other financial obligations are the sole responsibility of the student and/or the sponsor or guardian. The cost of each course will be clearly stated in the Joining Instructions. The fees are payable in full at the beginning of the academic year or in two equal instalments at the beginning of each semester. All payments by local institutions or individuals shall be made in Tanzanian currency.

Foreign based institutions or sponsors, whether they are sponsoring a local or foreign student, shall be made in convertible currencies. Fees shall be paid to the Bursar and a receipt will be issued which shall be produced for registration purposes. Fees may be revised from time to time without prior notice.
The following fees shall be applicable during the 2000/2001 academic year.

2000-2001 FEES

FOR TANZANIAN STUDENTS

IN BACHELOR’S DEGREE COURSES

 Tshs

Tuition, room and board 1,400,000

Tuition only

 720,000

For off-campus residents:

Examination fee

 40,000

Special faculty requirements
 20,000

Medical fee

 30,000

For all students:

Application

 10,000

Selection

 5,000

Registration

 10,000

Caution money (generally paid only once)

 10,000

Student Union

 3,000

Identity Card

 1,000

2000/2001 FEES

FOR TANZANIAN STUDENTS

IN ADVANCED DIPLOMA OR CERTIFICATE COURSES

Tshs

	Advanced Diploma
	

	Tuition, room and board
	920,000

	Tuition only (off-campus residents)
	540,000

	
	

	Certificate
	

	Tuition, room and board
	880,000

	Tuition only (off-campus residents)
	520,000

	Tuition only (for Journalism and Media

Studies-per quarter)
	275,000

	
	

	For off-campus residents
	

	Examination fee
	40,000

	Special faculty requirements
	20,000

	Medical fee
	30,000

	
	

	For all students
	

	Application
	10,000

	Selection
	 5,000

	Registration
	10,000

	Caution money (Generally paid only once)
	10,000

	Student Union
	 3,000

	Identity Card
	 1,000

The foregoing fees must be paid in cash or by telegraphic transfer or money order before or at

the time when the student arrives on campus, There are two semesters; payment may be made one semester at a time.

A student should not seek accommodation if fees are not paid.

 (For both above programmes:)

Recommended yearly student allowances

 Tshs $

Stationery
 75,000
 130

Books

 90,000
 140

Medical expenses
 75,000
 130

Spending money (15-20,000/- per month)

 Variable
 Variable

Travel money
 Variable
 Variable

The above allowances are arranged personally between the student and his or her sponsor.

Special equipment

Mass Communication and Journalism students will need a professional camera (either a 35mm SLR or a 120mm, preferably with flash) and a portable cassette tape recorder with internal microphone.

Accountancy, Business Administration, Materials Management and Health Administration students require a scientific calculator for course work and examinations.

Special allowances for Bachelor’s and Advanced Diploma Courses

Bachelor’s and Advanced Diploma students are required: (1) to do field attachments, in order to gain work experience, during the holiday periods between semesters, and (2) to complete a major research project based on original data.

Since the fees for room and board do not include payment for these exercises, successful completion of these projects will be possible only with the cooperation and financial support of a sponsor. The student and the sponsor should discuss and agree upon a suitable budget to cover the costs.

Various expenses are involved in the research project. After approval of the research proposal, the student collects suitable data in a given location, writes the paper, gets it approved, typed and bound, and submits it to the department.

Room and board, required in each of the two above activities, unless the student lives at home, is a substantial part of the cost and is estimated at Tshs 7,000 per day. The normal time for this research is two months.

Additional requirements for Journalism and Mass Communication students

For Photojournalism, students will be required to share the cost of film, paper and chemicals (approx. Tshs. 60-77,000). In Broadcasting, they must be able to purchase one or more CDs (Tshs. 15,000 each). Encouraged but not required is an allowance for a group study tour taken occasionally for seven days between semesters in first or second year.

Special allowance for Health Administration Certificate course

Certificate students in Health Administration have the requirement of fieldwork during June and July after their final examinations. The cost for this experience, unless the student lives at home or where he or she is employed, is approximately Tshs. 7,000 per day. Since this expense is not included in the University fees, students should arrange for support with an appropriate sponsor.

FEES FOR THE CERTIFICATE PROGRAMME

IN JOURNALISM AND MEDIA STUDIES

The starting date for each of the four parts is; Part I: September 1; Part II: December 1; Part III: March 1; Part IV: June 1. Registration for each part will be done the day before classes begin. Tuition, room and board for residential students is Tshs. 275,000 for each part; or Tshs. 880,000 for a full certificate (three parts). For off campus residents, the cost of meals on campus is Tshs. 500 to 3,000 per day.

2000-2001 FEES FOR

INTERNATIONAL STUDENTS

IN BACHELOR’S PROGRAMMES

Tuition, room and board
 $
 6,000

Application

 15

Selection

 25

Registration

 25

Caution money)

 (Generally paid only once)
 25

Student Union

 5

Identity Card

 2

Residence Permit (for 2-year period) 120

2000-2001 FEES FOR

INTERNATIONAL STUDENTS

IN ADVANCED DIPLOMA

OR CERTIFICATE COURSES

Tuition, room and board

$5,000

Application

 15

Selection

 25

Registration

 25

Caution money)

 (Generally paid only once)
 25

Student Union

 5

Identity Card

 2

Residence Permit (for 2-year period) 120

The foregoing fees must be paid in cash or by telegraphic transfer or money order before or at the time when the student arrives on campus. There are two semesters; payment may be made one semester at a time.

A student should not seek accommodation if fees are not paid.

 (For both above programmes:)

Recommended yearly student allowances

 Tshs $

Stationery
 75,000
….. 130

Books

 90,000
…... 140

Medical expenses
 75,000
 ….. 130

Spending money (15-20,000/- per month)

 Variable
 Variable

Travel money
 Variable
 Variable

The above allowances are arranged personally between the student and his or her sponsor.

Special equipment

Mass Communication and Journalism students will need a professional camera (either a 35mm SLR or a 120mm, preferably with flash) and a portable cassette tape recorder with internal microphone.

Accountancy, Business Administration, Materials Management and Health Administration students require a scientific calculator for course work and examinations.

Special allowances for Bachelor’s and Advanced Diploma Course:

Bachelor’s and Advanced Diploma students are required: (1) to do field attachments, in order to gain work experience, during the holiday periods between semesters, and (2) to complete a major research project based on original data

Since the fees for room and board do not include payment for these exercises, successful completion of these projects will be possible only with the cooperation and financial support of a sponsor. The student and the sponsor should discuss and agree upon a suitable budget to cover the costs.

Various expenses are involved in the research project. After approval of the research proposal, the student collects suitable data in a given location, writes the paper, gets it approved, typed and bound, and submits it to the department.

Room and board, required in each of the two above activities, unless the student lives at home, is a substantial part of the cost and is estimated at $15 or Tshs 7,000 per day. The normal time for this research is two months.

Additional Requirements for Journalism and Mass Communication students

For Photojournalism, students will be required to share the cost of film, paper and chemicals (approx, $75-95 or Tshs 60-77,000). In Broadcasting, they must be able to purchase one or more CDs ($20 each). Encouraged but not required is an allowance for a group study tour taken occasionally for seven days between semesters in first or second year.

Special allowance for Health Administration Certificate course

Certificate students in Health Administration have the requirement of fieldwork during June and July after their final examinations. The cost

for this experience, unless the student lives at home or where he or she is employed, is approximately $15 or Tshs 7,000 per day. Since this expense is not included in the University fees, students should arrange for support with an appropriate sponsor.

K.

UNIVERSITY GENERAL EXAMINATION REGULATIONS
1.
Form of Examinations
The form of examinations shall include written, practical and oral examinations. The weighting of each shall be as determined under Faculty/Departmental specific Examination Regulations approved by the Senate/Academic Committee upon recommendation of the Faculty Board.

2.
Registration for Examinations

Bonafide students shall be entitled to sit for

the university examinations for the courses in

which they are registered unless advised otherwise in writing by competent university authority. If a candidate sits for examinations for courses for which he/she is not registered, his/her results in that examination shall be nullified.

3.
Eligibility for Examinations

3.1
No candidate shall be allowed to sit for an examination in any subject if he/she has not completed the requirements of the course by attendance or otherwise as stipulated by the specific Faculty or Departmental regulations governing a course of study. If such a candidate enters the examination room and sits for the paper, his/her results in that paper shall be nullified.

3.2
A candidate whose work or progress is considered unsatisfactory may be required by Senate/Academic Committee on recommendation of the appropriate Faculty Board to withdraw from studies or to repeat any part of the course before admission to an examination.

4.
Absence from Examinations

4.1
A candidate who deliberately does not

appear for a scheduled examination without a compelling reason shall be discontinued from studies. When a compelling reason is admitted, a written permission will be issued to the affected student, and he/she shall sit for the missed examination(s) at an appropriate time to be arranged by the respective Department through the Faculty or Institute.

4.2
Candidates shall not be allowed into the

examination room after thirty minutes

have elapsed from the beginning of the

examination

5.
Falling sick immediately before or during examination

If a candidate falls sick immediately before or during the examination period and is medically unable to proceed, he/she will be advised by the Faculty Dean to postpone the examination until an appropriate time to be arranged by the respective Department through the Faculty or Institute.

6.
Reporting late for examinations

6.1 A candidate who without a compelling reason reports late for an examination shall be regarded as having failed in that examination but will be allowed to do a special examination and will be awarded a minimum passing grade of ‘C’. He/she shall not be entitled to take a supplementary examination for a failed special examination.

6.2

A candidate who, for a compelling reason, reports late for an examination and pleads in writing to do the examination may, subject to the discretion of the Invigilator, be allowed to do the examination at his/her own risk. If such a candidate fails in that examination, he/she may be allowed to do a supplementary examination. If permission is not granted by the Invigilator to do the examination, such candidates will be allowed to do a special examination at an appropriate time to be arranged by the respective department through the Faculty or Institute.

6.3
All cases of candidates arriving late for examinations shall be reported in writing to the Head of Department.

7. Dates of Examinations
Examinations in all Faculties shall be held at a time to be determined by Senate, which shall normally be during the last week(s) of a semester, and/or last month of the academic year.

8.
Supplementary Examination

Candidates who are permitted to take a supplementary examination will be re-examined in the designated subjects at a time to be determined by the Faculty Board. A Pass in a supplementary shall be recorded as a minimum passing grade ‘C’. The course work shall not be computed in the final marks for the supplementary examination.

9. Proceeding to the following year of study

Candidates are required to pass all the subjects of examination at the end of the academic year before proceeding to the following year of study.

10.
Repeating the year

No candidate shall be allowed to repeat any

one year of study more than once.

11.
Completion of Research Thesis

A student who fails to complete the research thesis by the specified date shall be given not more than one additional year to complete it.

12.
Conduct of Examinations.
University examinations shall be conducted under the control of the Deputy Vice Chancellor for Academic Affairs, College Deputy Principal for Academic Affairs, Deans of Faculties, and Heads of Departments, or such other Officer of the University as the Deputy Vice Chancellor for Academic Affairs shall appoint.

13.
Appointment of Examiners
The examiners for University examinations shall be appointed by the Senate upon recommendation of Faculty Board.

14.
Board of Examiners.

Every University examination shall be con-

ducted by a Board of Examiners, consisting

of:

14.1

(a)
One or more external examiners appointed from outside the University by the Senate together with teachers who participated in teaching the candidates in the subject under examination.

(b)
For this purpose, where the practice requires that graded papers should be sent to external moderators for moderation and returned, the Departmental meeting
thereafter for evaluating the grades constitutes an Examiners Board, even without

the presence of external mod-

erators.

14.2

Examiners may be appointed from within the university/college for the supplementary/special examinations under the supervision of a moderator who took no part in teaching the candidates the subject(s) under examination.

15.
External Examiners shall receive such honoraria as the Council shall prescribe.

16.
Examination Irregularities or Academic Dishonesty

16.1
All cases of examination irregu-

larities shall be referred to the Ex-

aminations Committee. The Committee shall have power to summon students and members of staff as it deems necessary. The chairman shall submit a report of its findings and recommendations to the Senate, which shall decide what further action to take.

16.2
For avoidance of doubt, examination irregularities shall include, but are not limited to, the following:

(a)
A candidate found with unauthorised material/information in any part of the examination process;

(b)
A candidate copying from another candidate’s work;

(c)
A candidate cheating by using or copying from unauthorised material;

(d)
A candidate communicating with another candidate by giving or obtaining unauthorised assistance or attempting to do so;

(e)
A candidate refusing to obey a lawful order by an invigilator;

(f)
A candidate behaving in such manner as would disrupt the examination process.

EXAMINATION

REGULATIONS

FOR CANDIDATES

These instructions should be read together with the above University General Examination Regulations.

1.
Candidates should make sure that they have been issued Examination Numbers before examinations begin.

2.
Candidates shall be responsible for consulting the Examination Time Tables for any changes.

3.
At least fifteen minutes before commencement of the examination, candidates should be at the Examination Room, where they will be admitted by the Invigilators.

4.
Candidates must not begin writing before they are told to do so by the Invigilator.

5.
Candidates are allowed to carry only pens, pencils or other materials explicitly prescribed by the Department.

6.
Candidates are not allowed to enter the examination room with books, handbags, clipboards, purses, papers, magazines and/or other such items. They may use their own calculators, but should use the department’s logarthmic tables.

7.
In case candidates are allowed to come with specified items into the examination room, no borrowing from one another shall be allowed during the examinations. Items allowed into the examination room shall be liable to inspection by the invigilator.

8.
Each answer in an examination shall begin on a fresh page of the examination booklet. All rough work must be done in the booklet and crossed out. Candidates are not allowed to sign their names anywhere in the examination booklet.

9.
All candidates shall observe silence in the examination room

10.
No food or drink shall be allowed into the examination room

11.
Invigilators shall have power to specify or change the sitting arrangement in the examination room; or to require inspection of a candidate; or to confiscate any unauthorised material brought into the examination room; and shall have power to expel from the examination room any candidate who creates a disturbance.

12.
In case of alleged cheating, the candidate and one or more Invigilators shall be required to sign an Examination Incident Form which, together with other signed exhibits, as the case may be, and the candidate’s examination booklet, shall be submitted to the Head of Department.

13.
A candidate caught contravening the Examination Regulations shall not be allowed to continue with the examination for which he/she is sitting, but will not be barred from other examinations for which he/she is scheduled.

14.
Candidates are strongly warned that cheating or being caught with unauthorised materials contravenes the University General Examination Regulations and leads to discontinuation from studies.

15.
All candidates shall sign the Attendance Form at the beginning and end of every examination.

16.
No candidate will be permitted to enter the examination room after a lapse of thirty minutes from the commencement of the examination and no candidate will be allowed to leave his/her place during the examination, except as indicated below.

17.
No candidate will be allowed to leave the examination room until one hour has expired and no candidate will be allowed to leave the examination room during the last half hour before the end of the examination

18.
A candidate wishing to answer a call of nature may by permission of the Invigilator and under escort leave the examination room for a reasonable period. Only one candidate at a time will be allowed to leave the examination room and shall be monitored.

19.
A candidate who walks out of an examination in protest shall be disqualified from that particular examination.

20.
At the end of the examination period, and on instruction from the Invigilator, candidates must stop writing and assemble their scripts, which they should personally hand to the Invigilator, They shall remain seated until all are allowed by the Invigilator to leave.

21.
Candidates are not allowed to take any examination material out of the examination room, unless specifically permitted by the invigilator.

22.
Students who are required to do supplementary examinations or special examinations will be indicated (by their respective Examination Number) on the University’s notice boards and will be notified in The Daily News. Students should also leave their addresses in the department office. Students are warned against leaving more than one contact address.
23.
Students must understand that the ultimate responsibility for taking the supplementary examinations precisely at the time when they are given rests with the student.

PREPARATION OF UNIVERSITY EXAMINATIONS

1.
In accordance with the provisions of the University General Examination Regulations, Heads of Departments or their designates appointed in accordance with the provisions of the said regulations shall be responsible for the control of examination processes in the Department.

2.
Teachers shall hand, in a sealed envelope, to Heads of Departments examination questions and marking schemes thereof in manuscript form for typing and safe custody. The typing is normally done through the Examination Office.

3.
The Examination Office shall supervise the typing and photocopying. Checking and editing shall be done by the Heads of the departments.

5.
Heads of Departments shall be responsible for ensuring that examinations are prepared and conducted in a strictly confidential manner.

GUIDANCE FOR INVIGILATORS

Before the Examination

1.
Invigilators should personally collect from the Examination Office sealed envelopes containing question papers and any other material prescribed in the rubrics at least twenty minutes before the examination.

2.
Invigilators shall be present in the examination room at least twenty minutes before the commencement of the examination.

3.
Invigilators should admit candidates to the examination room at least fifteen minutes before the commencement of the examination and ensure that students take the right places.

4.
During these fifteen minutes the invigilator should

(i)
Make an announcement to the effect that unauthorised materials are not allowed in the examination room.

(ii)
Make an announcement to the effect that candidates should satisfy themselves that they are in possession of the correct paper.

(iii)
Tell the students to note any special rubric at the head of the paper.

(iv)
Tell students when they may begin writing. Candidates will normally be allowed five minutes to read the paper.

During the Examination

1.
Invigilators should not admit candidates to the examination room after thirty minutes have elapsed from the commencement of the examination and should not permit candidates to leave the examination room until one-hour has expired.

2.
Invigilators should at the end of thirty minutes from the commencement of the examination note down in writing the total number of candidates present.

3.
Invigilators should ensure that only one answer-book is provided for each candidate.

4.
Candidates may be permitted to do rough work in the examination booklet on the understanding that rough work is crossed out.

5.
Invigilators shall report immediately to the Head of Department any candidate who contravenes the Examination Regulations and Instructions, especially by unfair practices, as spelt out in Regulation 16.2.

6.
In case of alleged examination irregularity, the Invigilator shall require the candidate to sign an Examination Incident Form and any other materials pertinent to the incident to confirm that they are his/hers. The Invigilator also shall sign and submit the Examination Incident Form together with the candidate’s examination booklet and all pertinent materials to the Head of the Department.

7.
The Head of the Department through the Faculty Dean will submit a full written report on the incident to the Examinations Committee.

At the End of Examination

1.
Invigilators shall tell the candidates to stop writing and assemble their examination scripts.

2.
Invigilators shall not permit the candidates to leave their places before their scripts have been collected.

3.
Invigilators shall enter the number of candidates’ scripts collected and/or received on the Attendance Sheet and sign it.

L.

ACADEMIC PROCEDURES

1.
 Appeals against Academic Decisions

1.1
Well grounded appeals supported with

substantive and documented evidence against any academic decision or recommendation shall first be lodged with the appellant’s Faculty Dean who shall forward it to Senate with the Faculty Board’s observations and recommendations. The appeal by the student should be submitted within seven (7) days from the day the decision was communicated to the affected student, The decision of Senate shall be final.

1.2
In case of examinations, the Board of Examiners’ recommendation shall be final except where well authenticated claim for unfair marking or disregard for examination regulations is raised by the affected student. In such a case, the Faculty/Institute Board shall investigate the matter and forward its finding and observations to the Examinations Committee for detailed discussion and recommendation to the Senate, whose decision shall be final.

1.3
No appeal whatsoever pertaining to the

conduct of any University examinations and the marking of the scripts thereof shall be entertained unless such an appeal is lodged with the appropriate university authorities within seven days of the date of publication of the results by or under the authority of the Senate.

1.4
All appeals must be accompanied by an appeal fee of five thousand shillings (Tshs. 5000/-) for Certificate, Diploma and/or ten thousand shillings (Tshs. 10,000/-) for undergraduate and postgraduate students, The fee is non-refundable.

2.
Grading System

The following grading system shall be followed:

	Percentage
	Letter Grade
	Points
	Designation

	100-80
	A
	5
	Distinction

	 79-70
	 B+
	4
	High Credit

	 69-60
	B
	3
	Credit

	 59-50
	C
	2
	Pass

	 49-35
	D
	1
	Fail

	34-0
	E
	0
	Bad Fail

3.
Classification in Honours

Advanced Diploma and Bachelor’s degrees shall be classified as First Class Honours, Upper Second Class Honours, Lower Second Class Honours, or Pass (Third Class) Degree. The following scale shall be followed for classification:

Points

Classification

5.0- 4.5

First Class

4.4- 3.5

Upper Second Class

3.4- 2.6

Lower Second Class

2.5- 2.0

Pass (Third Class)

Courses taken as “Extra” shall not be taken into account when computing the classification but shall be recorded in the academic transcript.

4.
Award of Aegrotat Degree

4.1
Candidates who have completed their

course of study but who have been ab-

sent, through illness, from part of the

final examination for the first degree

may apply to the University for the

award of an “aegrotat degree” in accor-

dance with the following conditions:

(i)
Candidates who have
completed

succesfully the whole of their

course work and at least 60%

of the final written examinations

may apply for an aegrotat degree.

(ii)
Applications from, or on behalf

of, candidates must reach the Dep-

uty Vice Chancellor for Academic

Affairs on recommendation of the

Faculty Board at least two weeks before the date of the congregation for conferment of degrees.

(iii)
The application should be accom-

panied by a report from the Univer-

sity Medical Officer.

Provided that an aegrotat degree will not be

awarded unless the examiners consider that, in the work a candidate submitted in such part of the examination as he/she attended the candidate reached a standard which if also reached in the remainder of the examination should have qualified him/her for the award of a degree.

5.
Publication of Examination Results
The Faculty Dean may after the Faculty Board meeting publish the examination results provisionally subject to confirmation of the results by the Senate upon the recommendation of the College Academic Committee/Faculty Board.

6.
Certificates and Academic Transcripts
A fee of Tshs. 1000 shall be charged for certifying each copy of the degree/diploma certificate and academic transcript. Persons ap-

plying to the Deputy Vice Chancellor for Academic Affairs for an academic transcript will be charged Tshs. 5000. A clearance form from the Bursar’s office must be submitted along with a passport size photograph for preparation of transcripts.

7.
Loss of Certificates

The University may issue another copy in case of loss or destruction of the original certificate on condition that:

(i)
The applicant produces a sworn affidavit testifying to the loss or destruction

(ii)
The applicant must produce evidence that the loss has been adequately publicly announced.

(iii)
The replacement certificate will not be

issued until 12 months from the date of loss.

(iv)
A fee of Tshs 5,000/- shall be charged for the copy of the certificate issued.

(v)
A Certificate so issued shall be marked “COPY” across it.

M. FACULTY OF BUSINESS ADMINISTRATION

1.
Introduction

The Faculty of Business Administration comprises the Departments of Accounting and Finance, Marketing, and Human Resources and Materials Management. Under the above Departments, the Faculty offers a three year course programme leading to the award of a Bachelor of Business Administration (BBA) Degree in four major subjects, namely: a major in Accounting and Finance, a major in Marketing Management, a major in Human Resources Management, and a major in Materials Management. The Faculty has continued to offer the Advanced Diploma and Certificate courses which were run by the former Nyegezi Social Training Institute.

The Department of Accounting and Finance offers a three year programme for the Advanced Diploma in Accountancy and a one year programme for Certificate courses in Accountancy and Health Administration. The Department of Human Resources and Materials Management offers a three year Advanced Diploma in Materials Management.

In addition, the Faculty runs seminars, workshops, and short courses for candidates wishing to take review courses in Accountancy and Materials Management for Professional Level Examinations conducted by the National Board of Accountants and Auditors (NBAA) and the National Board for Materials Management (NBMM).

2.
General Objectives of the Faculty
The mission and vision of the Faculty of Business Administration is community needs driven. It seeks to respond both reactively and proactively to the training and employment market needs of the business community and to provide them with state-of-the-art business/managerial training. It aims at bridging the gap between business/managerial theory and practice. Hence the Faculty’s principal thrust is to provide a curriculum that interfaces between academic programmes and

professional practice, The curriculum is designed in such a manner as to produce a graduate who has understood and adequately internalised managerial cum business theory and who has acquired relevant and practical managerial skills and attitudes which can be applied and adapted to multifaceted organizational work scenarios and the ever changing environment.

The Faculty seeks to achieve the above principal goals through a process and methodology which, by and large, comprises an optimal mix of lectures, tutorials, private study assignments, seminars/workshops, and a field research project.

THE BACHELOR OF BUSINESS ADMINISTRATION DEGREE PROGRAMME

1.
Duration of the BBA degree

programme

The degree programme lasts three (3) years. The maximum period a student can take is five (5) years.

The academic year has a total of 32 weeks divided into two semesters. Four weeks are devoted to examinations, leaving 28 contact weeks.

2.
Course structure

A single course of three lecture hours per week taught for one semester is valued as one unit. A total of 36 to 38 units (depending on the major) plus a research paper (or Practical) will be required for the award of BBA. All courses and the practical will be graded. All three Departments have common courses in the First Year. Thereafter students, in addition to common courses in second and third year, may specialise in the disciplines according to their choices as offered in the respective Department.

3.
List of Courses

 Common Courses for First Year

	Code No. Course
	Units

	
	

	BA 101 Business Mathematics
	1

	BA 102 Business Statistics
	1

	BA 103 Fundamentals of Accounting
	1

	BA 104 Financial Accounting
	1

	BA 105 Microeconomics
	1

	BA 106 Macroeconomics
	1

	BA 107 Business Law
	1

	BA 108 Commercial Law
	1

	PHL 109 Introduction to Philosophy
	1

	PHL 110 Logic
	1

	BA 111 Communication Skills
	1

	BA 112 Principles of Management and Administration
	1

	PHL 113 Social Ethics I
	1

	PHL 114 Social Ethics II
	1

	
	

	Common Courses for Second Year
	

	
	

	BA 201 Quantitative Methods I
	1

	BA 202 Quantitative Methods II
	1

	BA 203 Cost Accounting
	1

	BA 204 Basic Management Accounting
	1

	BA 205 Marketing Principles and Management I
	1

	BA 208 Research Methods in Social Sciences
	1

	REL 213 Religious Studies I
	1

	REL 214 Religious Studies II
	1

	
	

	Common Courses for Third Year
	

	
	

	BA 301 Financial Management
	1

	BA 302 Project Appraisal
	1

	BA 303 Systems Analysis
	1

	BA 304 Data Processing
	1

	BA 305 Entrepreneurship and Small Business

 Management
	1

	BA 332 Research Paper
	1

Courses Specific to Each Major

Department of Accounting and Finance – Major in Accounting and Finance
	YEAR II
	BA 209
	Intermediate Accounting I
	1

	
	BA 210
	Business Policy and Strategic Planning
	1

	
	BA 211
	Taxation
	1

	
	BA 212
	Auditing
	1

	YEAR III
	BA 307
	Advanced Accounting I
	1

	
	BA 308
	Advanced Accounting II
	1

	
	BA 309
	Auditing and Investigations I
	1

	
	BA 310
	Auditing and Investigations II
	1

	
	BA 311
	Management Accounting I
	1

	
	BA 312
	Management Accounting II
	1

	
	

	Department of Marketing – Major in Marketing
	

	
	
	
	Units

	YEAR II
	BA 206
	Marketing Principles and Management II
	1

	
	BA 207
	Marketing Research and Information Systems
	1

	
	BA 216
	Introduction to Industrial

Sociology & Psychology
	1

	YEAR III
	BA 313
	Principles of Management and Administration II
	1

	
	BA 314
	Sales Management
	1

	
	BA 315
	International Marketing
	1

	
	BA 320
	Business Policy and Strategic Planning
	1

	
	BA 321
	Purchasing Management
	1

	
	
	
	

	Department of Human and Material Resources Management

Major in Human Resources Management

	
	
	
	

	YEAR II
	BA 216
	Introduction to Industrial

Sociology & Psychology
	1

	
	BA 221
	Human Resources Management I
	1

	
	BA 223
	Principles of Materials Management
	1

	
	
	
	

	YEAR III
	BA 313
	Principles of Management and Administration II
	1

	
	BA 327
	Human Resources Management II
	1

	
	BA 328
	Labour Relations and Law
	1

	
	BA 329
	Performance Management I
	1

	
	BA 330
	Performance Management II
	1

	

	

	Department of Human and Material Resources Management

	
	

	Major in Materials Management
	

	
	
	
	

	YEAR II
	BA 217
	Principles of Warehouse Management
	1

	
	BA 218
	Purchasing Principles
	1

	
	BA 219
	Production Management
	1

	
	BA 220
	Operations Management
	1

	YEAR III
	BA 321
	Purchasing Management
	1

	
	BA 322
	Purchasing Techniques and Practice
	1

	
	BA 323
	Inventory Management
	1

	
	BA 324
	Inventory Control
	1

	
	BA 325
	Physical Distribution Management
	1

	
	BA 326
	Business Logistics Management
	1

4.
Course Outline

For all students

YEAR I

BA 101: Business Mathematics

This course aims at enabling students to understand mathematical techniques in dealing with problems in an accounting and business environment.

The course focuses on a review of basic mathematics, differentiation and integration, compounding, discounting and annuities, and matrices.

BA 102: Business Statistics

This course aims at enabling students to acquire statistical techniques for dealing with problems in an accounting and business environment.

The course focuses on: Data collection and its accuracy, statistical measures, measures of dispersion, permutations and combinations, introduction to probability theory, basic probability, theorems, mathematical expectation, and probability distribution.

BA 103: Fundamentals of Accounting

This course aims at enabling students to understand the basic principles of accounting and their application in recording, analysing and reporting accounting information.

The course focuses on the nature and context of accounting, double entry accounting, need for financial statement, preparation of financial statements in accordance with the Companies Ordinance cap. 212: Analysis and Interpretation of Financial Statements, preparation of accounts from complete and incomplete records, capital shares and reserves, and cash flow statements.

BA 104: Financial Accounting

This course provides a basic knowledge of how to read and interpret data in financial statements and how to understand some of the basic legal and professional requirements for the preparation and presentation of financial statements.

The course focuses on the need for financial statements in accordance with the Companies Ordinance cap. 212, share capital and reserves, analysis and interpretation of financial statements, cash flow statements.

BA 105: Microeconomics

The aim is to provide students with an understanding of the principles and concepts of microeconomics and their applications, and to deepen the students’ understanding of the working of the price system and resources allocation in the economy.

The course focuses on the theory of microeconomics, consumer theory, production theory, cost theory, theory of market organisation, general equilibrium and welfare economics

BA 106: Macroeconomics

This course should enable the student to understand the principles and concepts of macroeconomics and their applications, advanced macroeconomic theories and their applications, advanced macroeconomic theories and their application in economic development

The course focuses on: National income analysis. inflation, employment and unemployment, international trade and balance of payment, theory of economic growth and development.

BA 107: Business Law

This courses should enable the students to understand how the legal systems in Tanzania and other countries regulate the operations of business, the legal aspects of business operations, the importance of business law in carrying out business transactions, and how legal aspects affect the methods of conducting business.

The course focuses on the law of contract, agency, sale of goods, carriage of goods, lien and bailment, hire and purchase, and bankruptcy.

BA 108: Commercial Law

This course lays the foundation for a deeper understanding of the business legal system and develops awareness of problem areas where persons or institutions should seek professional legal advice.

The course focuses on: Negotiable instruments, law of insurance, patents, copyright and trade marks. partnership law. company law, type of shares, and regulatory framework.

PHL 109: Introduction to Philosophy

This course is intended to help the students to grasp and value philosophy and to develop a philosophical outlook on issues about man, the world and God, and to be able to engage in dialogue with people of various beliefs and views; to introduce students to the method of articulating their African heritage of thought; to introduce them to the general history of ideas and meaningful argument; to develop critical thinking on various, issues; to develop a spirit of tolerance for opposing points of view; and to develop the art of personal reflection that leads one to find meaning in life.

The course focuses on: General notions of philosophy, classification of philosophy, doing philosophy, problems of philosophy, survey of historical development of philosophy, Marxism, Existentialism, and African philosophy.

PHL 110: Logic

This course is intended to enable the student to reason coherently and think critically; to be able to clarify issues and examine the strength and weakness of arguments; to develop the art of arguing coherently and systematically and be able to detect fallacies in speaking and writing.

The course focuses on the meaning of logic, the importance of logic, common terms used in logic, logic symbols and propositions, types of propositions, logic inference, mediate inference, hypothetical syllogism, special types of syllogism, fallacies.

BA 111: Communication Skills

This course aims at improving the communication skills of undergraduates so they can cope efficiently with their studies and communicate effectively in English.

The course focuses on: Listening and note-taking skills, reading, library skills, study and writing skills.

BA 112:
Principles of Management and

Administration

This course aims at giving students managerial skills and knowledge which are necessary for analysing and interpreting managerial issues.

The course covers topics on: Background to management and administration, nature and functions of management, case study, research methods in management, external environment, planning, strategic planning, problem solving, decision making, business analysis tools, organisation change and development.

PHL 113: Social Ethics I

This course is intended to enable students to understand the nature of social and moral problems and to equip them with mental tools to make rational sense of ethical concerns in both personal and social spheres; and to learn how social reality manifests itself in the family, in the association of work, in private, in a state, and in the community of nations.

The focus is on the meaning of ethics and social ethics; importance of ethics; social, economic and political questions and moral law; environmental issues; the human person, society, authority and obedience in social context; some principles of social order, life and health.

PHL 114: Social Ethics II

This course is intended to help students understand further the nature of social and moral problems and to equip them with mental tools to make rational sense of ethical concerns in both personal and social spheres; and to learn how social reality manifests itself in the family, in the association of work, in private, in a state, and in the community of nations.

The focus is on the human being in socioeconomic society, the human person in political society, the form of government, the functions and duties of government, the community of nations.

YEAR II

BA 201: Quantitative Methods I

The course is intended to give students adequate knowledge of statistical analysis and its application in solving business problems.

Contents: Introduction, meaning, purpose, scope and application in decision making, use of mathematics in business (vectors and matrices, input output analysis), probability, decision making and decision trees, statistical inference, hypothesis tests, correlation and regression analysis, and forecasting.

BA 202: Quantitative Methods II

This course is intended to give students adequate knowledge of statistical analysis and its application in solving business problems.

The course focuses on essential features of operations research (OR), inventory control, queuing theory, simulation, the theory of games, linear programming (LP), and network analysis.

BA 203: Cost Accounting

This course introduces the students to the principles and methods of cost accounting and how cost data can be analysed and used for planning and decision making.

The course focuses on the nature of costing, classification of costs, accounting for the elements of cost (materials, labour, overheads), costing systems, processes, definition of main, joint and by-product.

BA 204: Basic Management Accounting

The course is intended to expose students to ways of presenting cost data and basic managerial skills required for making business decisions. It is also a base for students intending to study management accounting in year three.

The course focuses on: Cost-volume-profit analysis (single and multiple products), costing approaches, managerial decision making, budgeting, elements of standard costing and variance analysis.

BA 205
Marketing Principles and Manage-

ment I

This course is intended to enable students to understand the theories of marketing and how they affect the management of different organisations in various environments.

The course focuses on: Basic definitions, concepts, nature and scope of marketing, history of marketing, selling vs marketing, marketing management, marketing systems and environment, types of markets, marketing information systems (MIS), market segmentation, targeting and positioning, market measurement and forecasting, marketing organisation.

BA 208: Research Methods in Social Sciences

This course is intended to equip students with methods and techniques of research as a social science discipline and to enable them to utilize various research methods in practical research work and thesis writing.

The course focuses on: Introduction to social science research, research processes, research design, sampling decisions/techniques, methods of data collection, research proposal writing, processing and data analysis, research report writing, and presentation.

REL 213: Religious Studies I: Islam

This course aims at enabling students to appreciate the role of Islam in the worship and practice of religion among peoples of Africa; to appreciate common elements found in African traditional religions, Islam and Christianity; to expose students to differences between Islam and Christianity so as to develop the attitude of tolerance; to understand the influence of African traditional religions in day-to-day life.

The course focuses on Islam, geographical position, historical background, the Holy Qu’ran, the Sunnah and Hadith, Islamic doctrines, the unity and diversity among muslims, Islam and the modern world, Islam in Tanzania

REL 214:
Religious Studies II: African Tra-

ditional Religions and Christian-

ity

This course aims at enabling students to appreciate the role of Islam in the worship and practice of religion among peoples of Africa; to appreciate common elements found in African traditional religions, Islam and Christianity; to expose students to differences between Islam and Christianity so as to develop the attitude of tolerance; to understand the influence of African traditional religions in day-to-day life.

The course focuses on: African traditional religions (ATR), the meaning of terms, the origin of ATR, where ATR is found, African beliefs in mystical powers/forces, belief in spirits, belief in God, relationship, events of the life cycle; Christianity: What is Christianity? Jesus Christ and Judaism; founding and growth of the Church; the spread of Christianity and further experienced problems; major divisions in Christianity; Christian beliefs, teachings and life; challenges of Christianity to-day; the Catholic Church today.

YEAR III

BA 301: Financial Management

This courses exposes students to the processes involved and factors considered in making financial and managerial decisions about business investments and enables them to gain financial skills for analysing and evaluating capital investments and to acquire a deeper understanding of financial management.

The course focuses on: Sources of finance, capital structure, dividend policies, working capital management, valuation of shares and businesses, financial interpretation.

BA 302: Project Appraisal

This course is intended to equip students with practical techniques used in appraising projects.

The course focuses on: Project appraisal techniques, decision making under uncertainty, portfolio theory, theory application, market efficiency, practical aspects of project appraisal, technical review, commercial review, managerial review, organisation review, economic review.

BA 303: Systems Analysis

This course aims at enabling students to develop a deeper understanding of a systems approach to an organisation, and to acquire knowledge of business systems, system development and implementation, and evaluating business system performance.

The course focuses on: System theory, systems analysis, system design, system development and implementation, management information systems (MIS).

BA 304: Data Processing

This course aims at providing students with an overview of computers and data processing systems, how computers work and the importance of their application in business operations, and introduces them to the basics of disk operating systems (DOS) and Windows.

The course focuses on the computer, data processing, computer storage, computer programming and programming languages, data communications, disk management.

BA 305
Entrepreneurship and Small Business Management

The aim is to introduce students to the role of entrepreneurship and small business management in the creation of self employment and productivity, to expose students to the business environment in Tanzania, and to consider the role of entrepreneurship and enterprise for development in this context.

Topics in the course are: Introduction to entrepreneurship, entreprenerial planning, initiating small business ventures, growth and development of business ventures, contemporary issues in entrepreneurship, evaluation of small businesses.

BA 332: Research Paper

SPECIALISED COURSES

Accounting and Finance Majors

BA 209: Intermediate Accounting

This course aims at enabling students to understand the mechanics of preparing company, partnership, government and other specialised accounts for internal and external reporting.

The course focuses on: Partnership accountants, branch accounts, company accounts, government accounting.

BA 210:
Business Policy and Strategic

 Planning

This course aims at enabling students to ac-

quire conceptual management skills and provides them the opportunity to integrate concepts, principles, techniques and fundamentals from all disciplines into various fields of management.

The course covers the following: Definitions, the role and perspective of top management, the manager’s job, the major organisation skills, the power and functions of the board of directors, corporate planning, systems theory and concepts, forecasting as a management tool, strategic management process, business portfolio models, integrating role of central management decision making, social responsibility of business in the context of a developing country.

A 211: Taxation

The course aims at providing students with knowledge about taxation, and enables them to apply principles of taxation in decision making and in formulating corporate plans, and to apply rules of case law and statute law through computations.

The course focuses on: Principles and practices, income tax matters affecting business, capital deductions under the ITA-1973 2nd Schedule I, capital deductions under 2nd Schedule II, corporation tax, Value Added Tax (VAT), and tax planning applications.

BA 212: Auditing

The course is aimed at introducing students to the basic principles and procedures of auditing, aspects of auditing and current developments in the auditing profession. The course also aims at giving students in-depth knowledge of auditing theory, practice and techniques in all practical situations of relevance.

The course covers topics on the nature, purpose and scope of auditing, qualities of an auditor; professional independence and confidentiality, the legal status of an auditor and relevant legislation in Tanzania governing the conduct of audits, appointment of auditors, audit planning and control, audit procedures, audit evidence, final review of financial statements, the audit report, computer audit.

BA 307
: Advanced Accounting I

This course aims at giving the students an in-depth practical knowledge of accounting for various specialised organisations, and accounting for inflation and foreign transactions.

The course covers topics on accounts of specialised organisations, accounting for price level changes, accounting for foreign transactions and foreign exchange gains and losses, group and consolidated accounts with overseas companies and branches.

BA 308: Advanced Accounting II

This course is aimed at enabling students to master specialised topics such as executorship and bankruptcy, and exposes them to current issues in accounting practice and the ability to analyse and interpret financial statements.

The course focuses on: Bankruptcy and liquidation accounts; current issues in accounting; executorship and trust accounts; financial reporting, analysis and interpretation of financial information; current professional and ethical issues.

BA 309: Auditing and Investigation I

This course is intended to impart to students investigative and report-writing skills; to make them understand the liabilities of auditors and remedies due to them, as well as audit investigations; case law; international developments in auditing practice; and management audits.

The course covers topics on: Auditing in specialised undertakings and situations where special rules, regulations, and conventions apply; appreciation of international developments in auditing, international auditing standards, international auditing case laws and the Board’s auditing standards and guidelines, the conduct of management audits in both private and public entities, special engagements and investigations, professional ethics and code of conduct.

BA 310: Auditing and Investigation II

This course is intended to equip students with investigative and report-writing skills, to enable them to understand the liabilities of auditors and remedies available to them, audit investigations, case law, international developments.

The course focuses on: Fraud and other irregularities, special audits, auditors and the law, operational audit, public sector audit.

BA 311: Management Accounting I

The course aims at giving students an in-depth practical knowledge of various methods and techniques in the preparation of cost and management information for planning, control and decision making in manufacturing and non-manufacturing organisations. The course builds upon topics already covered (business mathematics and statistics, cost accounting and quantitative techniques.

The course covers these areas: What is management accounting? cost accounting and cost ascertainment, cost behavior, information and management accounting, information for planning and control, decision making, performance appraisal, and current issues in management accounting.

BA 312: Management Accounting II

The course amplifies the topics covered in Management Accounting I by providing students more in-depth and diversified methods and techniques to be applied in complex decision making situations.

The focus is on: Decision making, performance appraisal, current issues in management accounting.

Marketing Management Majors

BA 206
Marketing Principles and Management II

This course aims at enabling students to use marketing concepts, formations and strategies in various marketing situations within Tanzania and the international market.

The course focuses on: Marketing mix development, product decisions, pricing decisions, distribution decisions, promotion and communication decisions, marketing planning and control, marketing service, introduction to international market, marketing in non-profit organisations.

BA 207: Marketing Research and Information

Systems

This course enables students to acquire skills and the ability to think out, plan and conduct research within the organisation and in the market place.

The course focuses on: Introduction to marketing research, marketing research process, characteristics of good marketing research, management use of marketing research, planning research project, marketing research in small busineses and non-profit organisations.

BA 216: Introduction to Industrial Sociology

and Psychology

The course is intended to introduce students to concepts of industrial sociology and psychology and their applications to organisations.

The course focuses on: Definition of sociology and industrial sociology, definition of psychology and industrial psychology, social organisation and socialisation, group or collective behaviour, industrial sociology, management and labour in transition, technology and human relations, industrial and organisation psychology, applied psychology in organisation.

BA 313:
Principles of Management and

Administration II

This course aims at enabling students to have in-depth knowledge and skills for efficient and effective management of organisations in various environmental situations.

The course focuses on: Organisational politics and power in organisations, power politics, responsibility, authority and accountability, organisational theory, management techniques, management organisation conflict, managing innovation and creativity, leadership, communication, staffing (human resource management), control, operation management, organisational structure and division of work.

BA 314: Sales Management

The course aims at enabling students to acquire principles governing the management of sales with a view to maximising sales and minimising cost of sales, and to make them appreciate the sales/cost relationship for continued profitability of the organisation.

The course covers the following topics: Sales function, strategic planning and budgeting, personal selling, organisation of the sales department, territory management, evaluation and control.

BA 315: International Marketing

This course is intended to introduce students to the basic concepts underlying international marketing functions and to make them knowledgeable in managing international marketing operations.

The course covers the nature and scope of international trade and marketing, definition of international marketing, international marketing tasks, international process of the firm, international economics, international marketing environment, marketing information systems, strategic marketing planning, pricing in international marketing, promotion, channels of distribution, export financing, export assistance.

BA 320: Business Policy and Strategic

 Planning (See above, BA 220)

BA 321: Purchasing Management

The course is intended to make students understand the role of purchasing in corporate planning and the environmental factors that may affect purchasing policies, and to introduce them to basic techniques of purchasing vis-à-vis various local and international legal frameworks.

The course focuses on: Purchasing policies, general purchasing policies and governmental purchasing policies, environmental factors, corporate planning in purchasing, international trade.

Materials Management Majors

BA 217:
Principles of Warehouse Manage
ment

The purpose is to provide students with an understanding of the principles, concepts and practice of warehouse management in industrial concerns and government departments.

Topics include: Basic philosophy behind storage of materials, stores function, warehouse building, warehouse operations, materials science, materials storage and layout, materials handling.

BA 218: Purchasing Principles

The purpose is to introduce students to basic principles of materials procurement for both industrial consumption and governmental use.

Contents: Materials management concepts and philosophy, organisation of the purchasing function, basic decisions in the purchasing function, purchasing the right quantity, the right quality, of materials, purchasing at the right time, purchasing from the right source, purchasing documents and records, international purchasing.

BA 219: Production Management

The purpose of this course is to introduce students to the concepts of production and management and to equip students with a better understanding of production management and principles.

Contents: Production concepts, factory management, materials and inventory management, materials handling, research and production development, projections, financial statements analysis.

BA 220: Operations Management

The purpose is to give students a knowledge of decision making pertinent to problems of conducting operations, particularly in a non-manufacturing organisation.

Contents: Forecasting, facility location and layout, job scheduling, assignment, simulation.

BA 321: Purchasing Management

The purpose is to enable students to understand the role of purchasing in corporate planning and the environmental factors that may affect purchasing policies, and to introduce them to basic techniques of purchasing vis-à-vis various local and international legal frameworks.

Contents: Purchasing policies, general purchasing policies, government purchasing polices, environmental factors, corporate planning in purchasing, international trade.

BA 322: Purchasing Techniques and Practice

The purpose is to revisit purchasing techniques applicable in practice in various purchasing environments, to enable students to identify ideal purchasing techniques with attention to the environmental factors surrounding purchasing contracts.

Contents: Management of obsolete and surplus material, professional behaviour, purchasing of capital equipment, research and development, government service and manufacturing industries purchasing.

BA 323: Inventory Management

The purpose is to provide students with the skills and techniques required in order to achieve proper management of stocks.

Contents: Introduction, perspectives of social organisation and socialisation, group or inventory management, inventory management process.

BA 324: Inventory Control

The purpose is to provide students with the skills and techniques required to achieve proper control of stocks by highlighting the opportunities for scientific inventory control consistent with the environmental supply factors.

Contents: Introduction to inventory control, the economic order quantity model, statistical approaches to quantity determination, inventory levels and inventory control and inventory control systems, inventory system improvement through operations research.

BA 325: Physical Distribution Management

The purpose is to develop in the students a solid understanding of the principles, skills and techniques required in determining and adopting the most optimal way of delivering materials to customers through minimising costs associated with logistics transportation and vehicle scheduling.

Contents: Physical distribution function, prerequisites for effective physical distribution, techniques of physical distribution management.

BA 326: Business Logistics Management

The purpose is to introduce students to the managerial perspectives of business logistics and the logistics supply chain, and to show how the elements of the chain should ideally be managed through analysis of the components of the logistics system.

Contents: Basic philosophy of business logistics. the goals of the firm with respect to logistics, logistics supply chain, external drivers of change, strategic changes in supply chains, dimensions of logistics: logistics profile, logistics systems and analysis, factors affecting the cost of logistics, inbound and outbound logistics systems; inventory decision making, fundamentals of inventory management, fixed order quantity models, fixed order interval approach, warehousing decisions, transportation: role of transportation in logistics, transport selection decision, transport management: logistics and information systems, strategic issues in logistics, global logistics: global business logistics.

Human Resources Management Majors
BA 216: Introduction to Industrial Sociology

and Psychology

The course is intended to introduce students to concepts of industrial sociology and psychology and their applications to organisations.

The course focuses on these contents: Definition of sociology and industrial sociology, definition of psychology and industrial psychology, collective behaviour, industrial sociology, management and labour in transition, technology and human relations, industrial and organisation psychology, applied psychology in organisations.

BA 221: Human Resources Management I

This course aims at exposing students to the staffing processes in formal organisations.

The course focuses on: Overview and introduction to human resources management, the challenges of human resources management, human resources planning, recruitment of human resources, employee selection, human resources orientation and placement, human resource training and development.

BA 223: Principles of Materials Management

The course aims at enabling students to understand the principles, concepts and techniques governing procurement and storage of industrial and consumer goods for business and government departments, and the application in view of current economic and technological problems in Tanzania and East Africa.

The course focuses on: Purchasing principles and techniques, and stores management.

BA 327: Human Resources Management II

The aim is to make the student understand how personnel policies and remuneration systems affect labour output.

The course focuses on an introduction to human resources management policies, performance appraisal in human resources management, compensation system development, performance-based rewards and benefits, employment safety and health, industrial relations and collective bargaining, organisational exit, job analysis and design, research and trends in human resources.

BA 328: Labour Relations and Labour Law

The course aims at introducing students to the basic concepts and principles of managing labour, and how labour laws are applied in enhancing employer/employee relationships.

The course focuses on: Industrial and labour relations, labour law, the contract of employment, common law duties of an employee, duties of an employer, wages, maternity rights, discrimination, termination of contracts of employment, redundancy, social security, industrial injuries, employers liability, health and safety at work, institutions and tribunals, trade unions.

BA 329: Performance Management I

The course is aimed at making students understand and appreciate the importance of performance of individual workers in an organisation and to note that there are several ways of measuring performance other than the commonly used financial measures.

The course focuses on: Nature of performance management, performance measurement, performance appraisal, performance appraisal in Tanzania.

BA 330: Performance Management II

The course is intended to enable the students to concentrate more on the performance of the workers and the organisation in its entirety. Further, the course is intended to give students an insight into other factors which should be considered seriously if performance is to be enhanced.

The course focuses on: Performance management model, training and development, coaching, counseling, performance-related pay, succession management, feedback, implementation of performance management, issues relating to performance management in Tanzania.

SPECIFIC REGULATIONS

FOR THE BBA DEGREE

COURSE
1.
Each course will be examined upon completion. The Pass mark in each examinable course is “C”. The coursework, which includes papers, assignments and tests, accounts for 40% of the final mark in each course, and the final examination accounts for 60% of the final mark.

2.
No student shall be allowed to take the final examination for a course until the course work is completed.

3.
No student shall be allowed to take final examinations in the last semester until he/she has completed the Research Paper.

4.
In the case of a supplementary examination, course work shall not be included in determining the final grade.

5.
All examinations in the Bachelor of Business Administration course, as well as all research

papers, shall be subject to moderation by external examiners appointed by the Senate.

6.
All candidates shall be required to take four or more examination papers each semester of the first, second, and third years of the BBA programme, totaling 14 course units in first year and ten to 12 course units in second and third years.

7.
Candidates are required to pass all subjects of the examinations at the end of each year before proceeding to the following year of study.

8.
A candidate who fails a course in first year with a GPA higher than 1.8 may be allowed to take a supplementary examination. A candidate who fails a course with a GPA of 1.8 shall repeat a year. A candidate who fails a year with a GPA of less than 1.8 shall be discontinued from studies; and a candidate who fails a supplementary shall repeat the year, if he/she is not a repeater.

9.
In second or third year, a student who fails a course with an aggregate GPA equal to or greater than 2.0 may take a supplementary. A student who fails a course with an aggregate GPA of less than 2.0 shall repeat a year. A student who fails a course with an aggregate of less than 1.8 shall be discontinued from studies.

10.
A pass in a supplementary examination shall be recorded as “C”. The course work shall not be computed in the final mark.

11.
The following grading system shall be followed in the Faculty of Business Administration:

	Percentage
	Grade
	Points
	Designation

	100-80
	A
	5
	Distinction

	79-70
	 B+
	4
	High Credit

	69-60
	B
	3
	Credit

	59-50
	C
	2
	Pass

	49-35
	D
	1
	Fail

	34-0
	E
	0
	Bad Fail

12.
Classification of Advanced Diploma and First Degree.

12.1

A candidate’s final standing in his/her degree will be determined by weighted average for all his/her first, second and third year course marks, including the Practical.

12.2

Advanced Diplomas and Bachelor’s degrees shall be graded First Class (Honours), Upper Second Class (Honours), Lower Second Class (Honours), and Pass (Third Class) Degree. The following scale shall be applied:

Points
Grade

5.0 – 4.5
First Class

4.4 – 3.5
Upper Second

3.4 – 2.6
Lower Second

2.5 – 2.0
Pass (Third class)

ADVANCED DIPLOMA AND CERTIFICATE COURSE PROGRAMMES

St. Augustine University offers Advanced Diploma course programmes in Accountancy, Materials Management, and Journalism. The Advanced Diploma programmes are intended to train competent professionals in their respective fields. Graduates of the Accountancy and Materials Management programmes are eligible to sit for the national professional examinations in their field of specialisations.

Since these courses lead to professional qualifications, the study programmes require students to carry out a great deal of work and the training is job-oriented. The methods of instruction, which provide for active participation, include: classroom lectures, seminars, group discussions, research projects, case studies, field attachments, tutorials, assignments, study trips and private reading, both widely and in depth, in one’s subject.

The Advanced Diploma programme lasts three (3) years. The maximum number of years of study for the same course shall be five years for all Advanced Diploma students.

ADVANCED DIPLOMA IN ACCOUNTANCY

1.
Course Objectives

This is a three-year course aimed at providing both theoretical and practical skills in the field of Accountancy and its related disciplines. It is intended for middle and senior cadres in government, industry and commerce who, after completion of this course, are expected to be competent accountants and auditors. Through professional training, students are encouraged to develop a sense of responsibility, conscientious work habits and accountability. The syllabus is in line with the National Board of Accountants and Auditors (NBAA) guidelines, The Advanced Diploma in Accountancy lasts for three academic years.

2.
Course Outline

Note: All subjects listed consist of two one-semester courses and are worth two (2) units.

YEAR I

AC 300: Financial Accounting I

The aim is to enable students to understand the basic theories and principles of book-keeping and accounting and their application in both trading and non-trading concerns.

Contents: Introduction, fundamentals of book-keeping, use of cash book and ledger, imprest system and petty cash book, journal and its uses, preparation of trial balance, preparation of final accounts for sole trader, various methods of depreciation, correction of error, self-balancing ledger and control accounts, consignment, joint ventures.

AC 301: Cost Accounting

The aim is to enable students to understand the basic theories of costing, and to acquire the principles and methods necessary for understanding cost and management accounting at the advanced stages.

Contents: Introduction, nature of cost accounting, classification of costs, accounting for elements of cost (materials, labour and overheads), costing systems.

AC 302: Economics

The aim is to enable students, to understand the fundamentals of economics at both micro and macro levels, and to use basic economic analysis tools for practical applications in business and decision-making.

Contents: Introduction, microeconomics: theory of consumer behaviour, theory of production and cost, theory of market organisation; macroeconomics: national income, inflation, money and banking, international economics and world economy, international financing, introduction to development planning.

QM 303: Business Mathematics and Statistics

The aim is to enable students to understand mathematical and statistical techniques which will be relevant in dealing with problems in the accounting and business environments.

Contents: Business Mathematics: Review of basic mathematics, differentiation, integration, compounding, discounting and annuities, matrices. Statistics: Data collection and its accuracy, statistical measures of location, dispersion, probability theory: introduction, permutations and combinations, probability distribution (binomial and Poisson distribution, normal curve).

LAW 304: Business Law

The aim is to enable students to understand that branch of law which relates to accounting and business functions and to develop an awareness of problem areas where they should seek professional legal advice.

Contents: Commercial law, law of contract, sale of goods, agency, negotiable instruments, law of insurance, hire purchase, partnerships and companies, partnership law, company law.

COM 305: Communication Skills

The aim is to enable students now and in

later work to provide clear information and to

understand English without difficulty.

Contents: Introduction, effective communi-

cation, importance of communication, elements

of grammar, correct punctuation, communication

in industry and commerce, written and other

forms of communication: writing of letters and
other communications, report writing, forms;

design and control, interviews. public relations,

meetings, gender issues in communication skills.

DS 306: Development Studies

The aims are to enable students to understand their environment, nature, and the society in which they live and work; to acquire the knowledge needed to solve problems and thus bring about social and economic development; to integrate the physical and intellectual efforts of various disciplines in serving their society; to apply scientific experiments and research approaches in analysing problems facing society and draw conclusions to help solve these problems.

Contents: Concept of development studies, social economic functions, pre-capitalist modes of production, transition and development of capitalism, imperialism, Tanzania under colonial rule (to decolonialisation), Tanzania’s foreign policy, underdevelopment, democracy and the party system, policies of economic planning, post-independence social and economic policies, environmental studies, the gender issue.

Social Ethics

The aim is to enable students to acquire a set of principles of moral behaviour that are of universal application and are required in our everyday decisions and activities.

Contents: Definition of ethics, social ethics, moral philosophy. nature of man, search for moral standards, moral obligation and Natural Law, rights and duties, business ethics, international ethics.

YEAR II

AC 320: Financial Accounting II

The aim is to enable students to develop sound practical knowledge of accounting and its application in both trading and non-trading concerns, and to develop a knowledge and understanding of the special features of accounting in the government sector and co-operative entities.

Contents: Interpretation of financial statements and ratios analysis, accounting for partnerships, royalties and accounting procedures, accounting for containers, accounting for companies, branch accounts, statement of sources and application of fund, cash flow statements, government sector and co-operative accounting.

AC 321: Costing and Management Accounting

The aim is to enable students to develop a solid understanding of the principles and methods of cost accounting, and to appreciate the role of the costing function and cost reports in the efficient management of a business.

Contents: Process-cost systems, cost-volume-profit analysis (single and multiple products), costing approaches, managerial decision making, budgeting and budgetary control, standard costing and variance analysis.

AC 322: Auditing

The aim is to enable students to appreciate the nature, purpose, scope, practices and techniques of modern auditing, and to understand the vital role that audited statements and reports play in the community at large.

Contents: Background, planning, controlling and recording an audit, some internal factors, audit procedures, auditing computerised accounting systems, audit report, liabilities of auditors for professional negligence, miscellaneous, management representative letter, reliance on work of other auditors, including group accounts situations, professional ethics.

AC 323: Taxation I

The aim is to enable students to gain an understanding of the general principles and theory of taxation and the tax structure in Tanzania, and to cover in detail theoretical and computational aspects of the Income Tax Act of 1973, including all amendments to date.

Contents: Basic theory of taxation, taxonomy of taxation and terminology of tax analysis, principles of taxation and design of tax regime, criteria for evaluating taxes, incidence of taxation, structure of taxes in Tanzania: income tax, machinery and principles of income tax, taxation of

an individual and total income computation, computation of assessable business profit, deductions for capital expenditure in machinery, deductions for capital expenditure in industrial building, mining, agricultural land, and investment deduction, provisions concerning different types of organisations and provisions concerning partnerships, companies and co-operative societies, tax planning.

QM 324: Data Processing and Management

 Information Systems

The aim is to enable students to acquire the skills and analytical tools for preparation and analysis of information necessary for decision making in the changing environment.

Contents: Data processing, the computer, computer-based data processing, computer storage, disk management, data communications, computer programming and programming languages, management information systems (MIS).

RM 326: Research Methods

The aim is to enable students to identify different types of research, their characteristics and objectives, to determine information needed to solve a problem, to determine methods of collecting and analysing data for solving the problem under investigation, and to plan and execute a research project and present a report

Contents: Research problem, plan and pilot study, reviewing the literature, critical evaluation of research: factors to consider, selecting samples, writing the paper: outline and format.

YEAR III

AC 330: Financial Accounting III

The aim is to enable students to build upon the knowledge and skills already acquired so as to gain an in-depth working ability for accounting in practice, and to extend the scope of their knowledge to include partnership accounts, branch accounts, group and consolidated accounts, and other specialised accounts.

Contents: Dissolution of partnership, company accounts, hire purchase, group and consolidated accounts, investment accounts, accounting for change in capital structures, including issues and redemption of shares and debentures, forfeiture of shares, and treatment of pre-incorporation profit, valuation of shares and businesses, preparation of branch accounts, accounts of specialist organizations’ activities, detailed knowledge of TSSAPS and other accounting standards and guidelines that might be issued by NBAA.

AC 331: Taxation II

The aim is to enable students to build upon already acquired knowledge about taxation, so as to understand in depth the principles and their application to more complex problems of taxation in Tanzania.

Contents: Public finance, detailed review of tax legislation in Tanzania, income tax, business commencements, deductions, Sec. 19 I.T.A.73, more complex computations under I.T.A.73 and subsequent amendments, special provisions, retirement benefits, double taxation agreements, tax evasion, tax avoidance, tax investigations. tax planning, offences and penalties, estate duty.

AC 332: Financial Management

The aim is to enable students to acquire a thorough understanding of the theory and principles of financial management and its application over a wide range of management decision-making areas and business situations, including reference to public sector situations.

Contents: Meaning, scope and objectives of financial management, main sources of finance available to other private or public sectors in Tanzania, main sources of business finance available in developed countries (some of which are also available in Tanzania), capital structures and costs, capital budgeting and investment appraisal. methods of investment appraisal, management of working capital, portfolio theory and capital asset pricing model (CAPM), valuation of shares and businesses, financial interpretation, miscellaneous.

BUS 333: Business Administration and

 Management

The aims are to become familiar with the principles and practical techniques of good business organisation and management; to understand the role of business policy formulation, strategic planning in business management, and development; to understand the business environment in Tanzania and the role of enterpreneurship and enterprise development in this context; and to become familiar with the major principles and techniques of management in the Government and co-operative sectors.

The course focuses on: Historical and current developments in management theory, elements of management in the management process: planning, organisation, direction, leadership, motivation, control; functional management in the areas of marketing, production and personnel, decision theory, managing change, role of top management vs. lower levels, business policy formulation and corporate or strategic planning, further considerations: general business environment in Tanzania, role of entrepreneurship and enterprise, social features of management in the government and co-operative sectors.

QM 334: Quantitative Methods

The aim is to enable students to gain a working knowledge of various scientific methods and techniques that can contribute to the enhancement of the planning, control and decision-making function and that also have relevance to various other accounting and financial problems.

Contents: Introduction, statistical analysis: probability, statistical inference, operations research (OR) techniques: inventory control, queuing theory, simulation, linear programming, transportation and assignment problems, network analysis.

PRACTICAL TRAINING

Students of the Advanced Diploma Course in Accountancy are required to spend four months of vacation working in commercial and industrial firms, This Field Attachment is carried out during the months of June and July following Years I and II of their course, Departmental lecturers would normally visit and liase with their supervisors to assess their progress.

PROFESSIONAL LEVEL III EXAMINATIONS REVIEW COURSE
Intensive preparation of those candidates who have registered with the NBAA for the Professional Level III examinations.

Eligible candidates:

(a)
Full-time students in Year III at SAUT who satisfy the examiners by passing the final examinations without any supplementary examination, thus qualifying for the University’s award of an Advanced Diploma in Accountancy.

(b)
Persons who have passed the NBAA Professional Level II examinations.

(c)
Holders of an Advanced Diploma in Accountancy that entitles them to sit for these examinations. (Eligibility must be established before starting the course.)

CERTIFICATE COURSE IN ACCOUNTANCY

1. Course Objectives

The objective of the one-year certificate course in Accountancy is to train accounting technicians in book-keeping and basic accounting in order to enhance their effectiveness in areas related to finance departments. The course also offers an opportunity to individuals aspiring to continue in the fields of Accountancy and Materials Management. It covers all subjects recommended in the Accounting Technicians Certificate I (ATEC I) examination scheme of the NBAA and some in the ATEC II

2.
Course Outline

AC100: Book-keeping and Elements of

Auditing

The course is intended to enable the students to acquire basic theories and practical knowledge of book-keeping and accounting and elements of auditing.

Contents: Fundamentals of book-keeping, accounting theories, classification of expenditure and income, the journal and its use, preparation of trial balance, trading and profit and loss accounts, detailed balance sheet, making adjustments, use of cash book, ledger, imprest system and petty cash book, incomplete records, non trading institutions, banking transactions, financial statements, interpretation of financial statement, disclosure requirements as per TSSAP’s, elements of auditing.

QM 101: Commercial Arithmetic:

The course is aimed at enabling students to acquire basic skills in the collection, processing, presentation and interpretation of simple numerical and statistical data in their separate applications to business situations.

Contents: Elements of mathematics: Basic arithmetic processes, trading, methods of payment and banking, business ownership and investments. Element of statistics: Meaning of statistics, data collection methods, classification and presentation of data, measures of central tendency, simple index numbers.

BUS 102:
Commercial Knowledge and

Office Practice

The course is aimed at enabling the students to understand the structure of commerce, including the main commercial institutions, concepts and terms applied, and to make them familiar with the organisation of the modern office, with procedures, records and practical details.

Contents: Structure of commerce: meaning and scope of commerce, production, sub-division of trade, home and foreign trade, wholesale trade, international trade, concepts and major documents in international trade, import-export trade, business contracts, insurance, transportation, forms of business organisation, current developments, office organisation: growth and development of the modern office, office environment, office procedures, filing, office communication

CP 103: Elements of Costing and Materials

Management

The course is aimed at enabling the students to have an elementary knowledge of costing and to become familiar with the fundamentals of purchasing, supply and storekeeping of materials.

Contents: Elements of costing, cost accounting: concepts and objectives, classification of costs, cost statements, costing of materials, labour and overheads, materials management: definition, objectives and organisation, purchasing, practice and techniques, international purchasing, storekeeping or storage function.

BUS 104:
Business Administration and

Management

The course is aimed at enabling the students to have a basic understanding of scientific approaches to managing human resources.

Contents: Administration and organisation, organisation theory, personnel management.

CP 105: Cooperative Principles and

Accounting

The course is aimed at enabling the students to understand the ideological background and organisational structure of the cooperative movement in Tanzania in relation to the universal cooperative units at the primary, regional and apex levels, and to learn the accounting of cooperative transactions in order to understand their use in the scientific management of cooperative units at all levels.

Contents: Cooperative principles: ideological background, universal cooperative principles, history of the cooperative movement, principles and concepts of cooperation, membership in cooperatives, classification of cooperatives, development of the cooperative movement in Tanzania; accounting for cooperative societies: accounting as applied to cooperative societies, state farms and Ujamaa villages, internal control, collection and presentation of data as an aid to management.

EC 106: Economics

The course is aimed at giving the students an introductory knowledge of basic economic theories, economic analysis and economic reasoning, both at micro and macro levels

Contents: Elements of microeconomics, production, theories of firms, theory of demand and supply, market structures, elements of macroeconomics, national income, money, planning, international trade.

PHL 201: Social Ethics

The course is aimed at enabling the students to acquire a set of principles of moral behaviour that are of universal application and are required in our everyday decisions and activity.

Contents: Definition of ethics, social ethics, moral philosophy, nature of man, search for moral standards, moral obligation and natural law, rights and duties, business ethics, international ethics.

PRACTICAL TRAINING

All students must spend one month (June or July) working in offices or institutions for the purpose of gaining some practical experience in their field. An evaluation report of work performance is usually requested from heads/supervisors of those institutions. Students should also submit their own assessment of their experience.

CERTIFICATE COURSE IN HEALTH ADMINISTRATION

1.
Course Objectives
The one-year course in Health Administration is intended to provide students with sufficient knowledge and expertise to administer health centres, as well as small to medium-sized hospitals and other health care programmes.

2.
Course Outline

HA 100: Health Administration

This course aims at enabling the students to acquire the knowledge needed for the administration of health and health-related organisations.

Contents: Introduction to health administration, organisational design, the medical superintendent, general management, personnel management, labour relations, national health policy, public relations, medical records and health.

HA 101: Health Systems

The course aims at enabling the students to learn various approaches to systems of health care and to understand how they may affect overall planning and decision-making in the day-to-day administration of health care services.

Contents: Introduction to health systems, definitions, indicators of health statutes, national health systems, a model, determinants, health information systems.

HA 102: Health Law

The course is intended to enable the students to understand the general principles of law and how they relate to health administration.

Contents: General introduction to laws, nuisance, consent for operation and treatment, professional competence and cognate matters, vital registrations, law of bailment, law of master and servant as affecting hospital staff, medical records, Pharmaceutical and Poisons Act.

HA 103: Health Economics

The course is aimed at an introductory knowledge of basic economic theories, economic analysis and economic reasoning, and development of skills in effective use of health resources.

Contents: Introduction, major concerns of economists in health services, health services and the market, operating cost in relation to health care provision, planning for health care services, demographic studies, alternative methods of financing health care services, current issues in health care.

AC 100: Book-keeping and Elements of

Auditing

The course is intended to enable the students to learn the basic theories and gain a practical knowledge of book-keeping and accounting, and to understand the elements of auditing in order to know the various audit procedures and tests used to ascertain and record accounting systems and internal control systems.

Contents: Fundamentals of book-keeping, accounting theories, classification of income and expenditure, the journal and its use, preparation of the trial balance, trading and profit and loss account, detailed balance sheet, making adjustment, use of cash-book, ledger, imprest system and petty cash book, incomplete records, non-trading institutions, banking transactions, state cheques and their accounting treatment, financial statements, preparation of receipts and payment accounts, income and expenditure accounts, balance sheets of non-profit organisations, incomplete records, interpretation of financial statements, elements of auditing.

AC 103: Elements of Costing and Materials

 Management

The course is intended to enable the students to have an elementary knowledge of costing and materials management in order to become familiar with the fundamentals of purchasing, supply and store-keeping of materials.

Contents: Elements of costing, cost accounting, concepts and objectives, classification of costs, cost statements, costing for materials, labour and overheads, materials management: purchasing practice, the techniques, international purchasing, store-keeping or store function.

QM 101: Commercial Arithmetic

The course is aimed at enabling students to acquire basic skills in the collection, processing, presentation and interpretation of simple numerical and statistical data in their separate applications to business situations.

Contents: Elements of mathematics, basic arithmetic processes, trading, methods of payment and banking, business ownership and investments, element of statistics, meaning of statistics, data collection methods, classification and presentation of data, measures of central tendency, simple index numbers.

PHL 201: Social Ethics

The course is aimed at enabling the students to acquire a set of principles of moral behaviour that are of universal application and are required in our everyday decisions and activity.

Contents: Definition of ethics, social ethics, moral philosophy, nature of man, search for moral standards, moral obligation and natural law, rights and duties, business ethics, international ethics.

PRACTICAL TRAINING

All students taking the Certificate in Health Administration are required to spend the months of June, July and August at the end of the course doing practicals in district hospitals or voluntary agency hospital and health programmes. Students shall be required to write and submit a Fieldwork Report, which shall be evaluated. An evaluation report of work performance shall also be required from the heads or supervisors of institutions where the students were placed for their Practical Training. In addition to the Fieldwork Report, students are encouraged to submit an assessment of their own experience.

ADVANCED DIPLOMA IN

MATERIALS MANAGEMENT

1.
Course Objectives

The three-year course in Materials Management is geared to equipping students with knowledge and skills in the field of Materials Management, so that they may become competent purchasing officers and stock verifiers. The programme, which is in conformity with the study schemes of the National Board for Materials Management (NBMM), is intended for potential personnel in the materials management field, such as supplies officers, stock verifiers, and purchasing officers. On successful completion of the

course programme, candidates are eligible to sit for the Professional Stage III Examinations of the Board.

2. Course Outline

YEAR I

Note: All subjects listed consist of two one-semester courses and are worth two (2) units.

MM 300: Purchasing Principles

The aim is to enable students to understand purchasing principles and their application to varying circumstances, to be prepared for advanced studies of purchasing principles and practices.

Contents: Introduction, purchasing principles and procedures, purchase records, industrial and civil service procedures, trade associations, organisation for purchasing, forwarding of goods, duties and responsibilities of shipping agents.

QM 301: Business Mathematics and Statistics

The aim is to enable students to understand mathematical and statistical techniques permitting them to deal with problems relating to materials management; and acquire analytical skills which they can apply in other subjects such as financial management and inventory management and control.

Contents: Business Mathematics: Mathematics of investment, review of elementary algebra, maxmisation and minimisation of functions, linear equations, linear inequalities, linear programming. Statistics: Nature of statistical data in business and economics, data origination, presentation of data, frequency distribution, derived

distribution, measures of central tendency, measures of dispersion, probability theory and probability distribution, estimation, time series analysis, correlation analysis.

EC 302: Microeconomics

The aim is to enable students to understand the fundamentals of economics at the micro level and to use basic economic analysis tools for practical application and decision making.

Contents: Introduction, theory of consumer behaviour, theory of production and costs, theory of market organisation

CL 303: Commercial Law I

The aim is to enable students to gain an adequate knowledge of legal aspects that are relevant to purchasing and supply management and to deal with situations they may encounter in business transactions of practical life.

Contents: What is law? Nature and purpose of law, law of contract, sale of goods, hire purchase, agency, law of bailment, law of guarantee, law of insurance, law of bankruptcy, negotiable instruments.

COM 304: Communication Skills

The aim is to enable students, now and in later work, to provide clear information and to understand English without difficulty, and to see the importance of effective English in understanding and communication in their profession.

Contents: Effective communication, importance of communication, elements of grammar, communication in industry and commerce, writing of letters and other communications, report writing, forms, design and control, interviews, public relations, meetings, gender issues in communication skills.

AC 310: Financial Accounting I

The aim is to enable students to gain an introduction to the basic theories of book-keeping and accounting, to develop a sound practical knowledge of book-keeping and accounting, and to see how they are applied in both trading and non-trading concerns.

Contents: Fundamentals of book-keeping, accounts theories, principles and concepts and conversions, use of cash book and ledger, the journal and its uses, preparation of trial balance, provisions and reserves, imprest and petty cash, bank reconciliations, bills of exchange, manufacturing accounts.

AC 311: Macroeconomics

The aim is to enable students to understand the fundamentals of economics both at micro and macro levels and to use basic economic analysis tools for practical applications in business and decision making.

Contents: Introduction, national income, inflation, money and banking, international economics and world economy, international financing, introduction to development planning.

DS 312: Development Studies

The aim is to enable students to understand their environment, nature, and the society in which they live and work and to acquire the knowledge needed to solve problems; to integrate the physical and intellectual efforts of various disciplines in serving society, and to apply science and research in analysing the problems of society and drawing conclusions to solve them.

Contents Concept of development studies, social economic functions, pre-capitalist modes of production, transition and development of capitalism, imperialism, Tanzania under colonial rule (to decolonialisation), Tanzania’s foreign policy, underdevelopment, democracy and the party system, policies of economic planning, post-independence social and economic policies, environmental studies, the gender issue.

SE 313: Social Ethics

The aim is to enable students to acquire a set of principles of moral behaviour that are of universal application and are required in our everyday decisions and activities.

Contents: Definition of ethics, social ethics, moral philosophy, nature of man, search for moral standards, moral obligation and Natural Law, rights and duties, business ethics, international ethics.

MM 314: Warehouse Management I

The aim is to enable students to have a clear concept of materials management; to understand in-depth the principles, techniques and methods involved in efficient storage of goods, their maintenance and internal movement; and to understand the problems and prospects for efficient warehouse management in Tanzanian firms.

Contents Definition of basic terms, basic philosophy of good materials management, warehouse buildings and physical control, warehouse administration, stores documents, stores manuals of instructions, stores facilities and methods, stock records, stores accounting, stock verification, introduction to computers.

CL 315: Commercial Law II

The aim is to enable students to gain an adequate knowledge of legal aspects that are relevant to purchasing and supply management, and to be able to deal with situations they may encounter in business transactions of practical life

Contents: Law of bailment, law of guarantee, law of insurance, law of bankruptcy, negotiable instruments

YEAR II

MM 320: Warehouse Management II

The aim is to enable students to have a clear concept of materials management, to understand in depth the principles, techniques and methods involved in efficient storage of goods, their maintenance and internal movement, and to understand the problems and prospects for improvement of warehouse management in Tanzanian firms.

Contents: Nature of materials and their storage, storage equipment and storage methods, packaging and preservation, materials, handling systems. work study techniques in a warehouse, purchasing and technological development, purchasing for government and other public bodies.

MM 321: Purchasing Management

The aims are to understand the role of purchasing in corporate planning and international purchasing, to examine the principles and practice of purchasing, factors effecting purchasing operations, and means of improving effectiveness in purchasing management.

Contents: Policy aspects of purchasing, corporate planning and purchasing function, factors external to the enterprise, import and export purchasing, public relations, reclaiming and salvaging of materials, purchasing and technological development, purchasing for the government and other public bodies.

AC 322: Cost and Management Accounting

The aims are to understand the application and interpretation of cost accounts and financial statements, and to appreciate the role of the costing function and cost reports as they relate to the field of materials management.

Contents: Cost accountancy, nature and elements of cost of materials, utilisation of capital equipment, application of cost accounting for non-manufacturing costs, marginal and direct costing, standard costing, budgeting and budgetary control, interpretation and comparison of cost information analysis, applications of costing.

AC 323: Financial Accounting Techniques

The aim is to enable students to acquire a sound practical knowledge of book-keeping and accounting and their application both in trading and non-trading concerns.

Contents: Measurement of business income, company accounts, partnership accounts, miscellaneous accounts, methods of keeping and preparing accounts in relation to insurance claims, contracts, foreign exchange, interpretation of accounts by means of ratios.

SA 324: Supplies And Stock Auditing I

The aim is to enable students to gain a general knowledge of auditing and relate this to stocks and supplies function.

Contents: General introduction to auditing, audit of the supplies function, verification audit, TSSAP’s provisions on sampling.

BUS 325: Business Administration

The aims are to enable students to understand administrative skills, especially in production management which relate directly to their field of work, and to develop a social and industrial awareness of the context within which management has developed and of the theories on which to base a professional approach to management.

Contents: Theories and approaches to management, definition, history of management. management function and principles management in private and public sectors. production management, marketing management. marketing and pricing strategies.

YEAR III

AC 336: Financial Accounting III

The aim is to enable students to acquire a deeper insight into the more intricate company accounts relating to major company decisions.

Contents: Measurement of business income, allocation of costs between revenue and expenditure, company accounts, issue of shares and their forfeiture, re-issue of shares, capital structure, reduction of capital and redemption of preference shares, methods of keeping and preparing accounts in relation to insurance claims, contracts, statement of foreign exchange transactions, interpretation of accounts by means of ratios, comparative statements and funds flow statements.

QM 337: Quantitative Methods

The aim is to enable students to understand quantitative technique and to analyse management problems and so make appropriate decisions.

Contents: Introduction to quantitative methods, probability theory. sequencing models, simulations, network analysis.

RM 338: Research Methods

The aims are to enable students to identify different types of research, their characteristics and objectives, to determine information needed to solve a problem, to determine methods of collecting and analysing data for solving the problem under investigation, to plan and execute a research project and present a report.

Contents: Research problem, plan and pilot study, reviewing the literature, critical evaluation of research: factors to consider, selecting samples, writing the paper: outline and format.

SA 339: Supplies and Stock Auditing II

The aim is to enable students: to understand the tools and techniques for stock auditing and to make a deeper analysis of the applicability of the techniques in a variety of organisations.

Contents: Stock taking and verification, stock valuations, other considerations, investigation audit, provisions of TSSAP on supplies and stock auditing, auditing by samples.

MM 350 Purchasing Techniques and Practice

The aim is to enable students to revisit some concepts in purchasing management with a deeper analysis, emphasing the techniques needed for them to handle policy issues in purchasing, and to examine in depth the techniques and methods involved in effective purchasing of materials in a variety of contexts.

Contents: Specification aspects, availability and sourcing, supplier and marketing behaviour, buying methods and decisions, control of price and supplier performance, practical problems in contract law, types of purchase, professional buying behaviour, purchasing techniques.

MM 351: Inventory Management Control

The aim is to enable students to gain a knowledge of the administrative and control aspects of stores management, to understand how material needs are initiated, how quantities are determined and control is exercised; and to learn processes, methods and techniques of inventory management.

Contents: Materials management as a new concept and an old field, stores function, inventory codification, standardsation and variety reduction, inventory accounting, inventory control and application of operational research techniques.

AC 352: Financial Management I

To enable students to understand analytically investment and financial decisions, especially those related to the materials management profession.

Contents: Financial statement analysis, fund analysis, long-term planning and control, capital budgeting techniques based on accept-reject decision, mutually exclusive choice decision, capital rationing, decision of accept-reject using: discounted cash flow methods, NPV, IRR, Profit Index, RADR, and CE, cash flow principles working capital management, cash flow forecasting.

MM 353: Industrial Marketing

The aim is to enable students to understand the basic principles of marketing management in a business entity.

Contents: Introduction to marketing, product decision, market planning and control. market information and research, marketing organisation, pricing decision, promotion decision, distribution decisions.

MM 362: Inventory Control

The aim is to enable students to acquire knowledge of the conventional techniques of controlling stocks, and to examine the applicability of inventory control techniques in various economic environments and the improvements of the inventory control methods to fit the dynamic nature of inventories.

Contents: Introduction, the economic order quantity model (EOQ), statistical approaches to quantity determination. inventory labels and inventory control systems. inventory system improvement through operations research.

AC 363: Financial Management II

The aim is to enable students to acquire a deeper understanding of the nature of investments, and to make a deeper investment and financial analysis, with due regard to local and global environment vis-à-vis sources of finances and share of profits.

Contents: Portfolio theory, cost of capital, capital structure and gearing, dividend policy and share valuation, financial markets.

QM 364: M.I.S. and Data Processing

The aim is to enable students to acquire the skills and analytical tools for preparation and analysis of information necessary for decision making in the changing environment.

Contents: Data processing, computer-based data processing, computer storage, disk management, data communications, computer programming and programming languages, management information systems (MIS).

MM 365: Management Principles and Practice

The aim is to enable students to gain a solid appreciation of the principles, practices and techniques of good business organisation and management, to be exposed to the business environment in Tanzania, and to consider the role of entrepreneurship and enterprise development in this context.

Contents: Introduction, organisation theory, managerial function, modern management techniques, development of human resources.

FIELD WORK

During June and July following Years I and II, students are attached to various organisations for practical orientation in the field of Materials Management.

PROFESSIONAL STAGE III EXAMINATIONS REVIEW COURSE
This course is for intensive preparation of those candidates who have registered with the NBMM for the Professional Stage III examinations.

Eligible candidates:

(a)
Full-time students in Year III at SAUT who satisfy the examiners by passing the final examinations without any supplementary examination, thus qualifying for the University’s award of an Advanced Diploma in Materials Management.

(b)
Candidates who join Year III after passing the National Materials Management diploma examinations.

SPECIFIC REGULATIONS FOR THE ADVANCED DIPLOMA AND CERTIFICATE COURSE PROGRAMMES

1.
Before a student is allowed to sit for the final examination in any subject, he/she must have attended at least 75% of the lecture sessions.

2.
During the course of study, students shall be required regularly to sit for all assignments, seatwork, tests, take part in any field assignments, semester examinations, and sit for final examinations.

3.
Tests for classes shall be supervised by the respective lecturers and final examinations by invigilators. Time periods for tests may vary depending on the discretion of the respective lecturer; final examinations in each subject shall consist of a three-hour paper.

4.
Students’ performance shall be evaluated every semester.

5.
Assessment in all subjects shall be by final examination and course work. Grades for course work accumulated during the academic year shall be released to students before sitting for the final examination.

6.
The final examination for courses in Accountancy, Materials Management, and Health Administration has a weight of 60% in total assessment, while course work is 40%, i.e, 30% for tests and 10% for various exercises.

7.
Due to the practical nature of the Journalism profession, both the final examination and the course work are weighted at 50% each.

8.
In addition to theoretical assignments in Mass Communication research, finalist students in Journalism are required to carry out a research project of their choice and submit a thesis in partial fulfilment of the requirements for the award of the Advanced Diploma. The thesis shall be submitted at a specified date (approximately 1st May) and defended before a departmental panel. The department Head shall be an external examiner on this panel.

9.
The thesis shall account for 60% of the total mark for the subject in Mass Communication Research. The thesis shall not be supplemented, i.e., failure to satisfy the examiners shall mean failure of the whole final examination.

10.
Advanced Diploma students in Accountancy and Materials Management shall also submit theses in fulfilment of their awards.

11.
The minimum mark for a Pass is 50% or “C” grade. Compensation in marks from one examination paper to another for the purpose of deriving the pass mark “C” in any subject shall not be allowed.

12.
To qualify for an Advanced Diploma or a Certificate, a student has to pass in all subjects.

Supplementary Examinations

13.
A student will be eligible to sit for a supplementary if he/she has failed in not more than two subjects if he is pursuing an Advanced Diploma in Accountancy or Materials Management; or in less than half the number of subjects if he/she is pursuing an Advanced Diploma in Journalism.

14.
Certificate students who have failed in not more than three subjects will be allowed to supplement.

15.
A student will be allowed to sit for a supplementary examination in each year only once. Supplementary examinations are held only once at a prescribed date and time.

16.
Where a student has passed by virtue of a supplementary examination, the pass mark shall be recorded as a 50% or “C”. Course work shall not be taken into account in assessing supplementary examinations.

17.
Students of Materials Management and Accountancy who happen to supplement in any subject will not be nominated by the university to sit for the next offering of the professional examinations of the respective boards (i.e., sitting in November of the same year).

18.
If a student scores below 35% in any subject, his/her course work shall not be taken into account in computing the grades. He/she may, however, be eligible for a supplementary examination.

Repeating the year

19.
Only students taking Advanced Diploma courses will be allowed to repeat a year under the following conditions:

(i)
If a student fails in three final examination subjects in the Advanced Diploma in Accountancy or the Advanced Diploma in Materials Management, or in four final examinations subjects in first or second year of the Advanced Diploma in Journalism (ADJ), or three in the third year of the ADJ;

(ii)
If he/she fails a supplementary examination;

(iii)
If for compelling reasons a student fails to sit for a supplementary examination.

20.
A student shall be allowed to repeat a year of study only once.

Maximum length of course

21.
The maximum number of years of study for the three-year Advanced Diploma courses shall be five years.

Discontinuation from studies

22.
(i)
A student taking the Advanced Diploma

in Accountancy or the Advanced Diploma in Materials Management shall be discontinued from studies if he/she fails in more than three subjects at the end of any academic year.

(ii)
A student taking the Advanced Diploma in Journalism shall be discontinued from studies if he/she fails in five subjects in the first or second year, or if he/she fails in four subjects in the third year.

(iii)
A student who is a repeater shall be discontinued from studies if he/she fails in any supplementary.

(iv)
A student shall be discontinued if

he/she fails to complete his/her Research

 Paper within the time specified.

N. FACULTY OF HUMANITIES AND MASS

 COMMUNICATION

Introduction

This Faculty through its Department of Journalism and Mass Communication offers a three-year Bachelor of Arts (BA) programme in Mass Communication, an Advanced Diploma in Journalism, and a Certificate course in Journalism and Media Studies.

BACHELOR OF ARTS IN MASS COMMUNICATION

The Bachelor of Arts programme has been designed to meet the demands of present-day realities in the field of mass communication. These demands dictate that excellence in this field can be achieved only when the practitioners are both broadly educated and technically skilled. Stu
dents taking this course will therefore take a variety of subjects in the social sciences and humanities so that, when involved in mass communication, they can understand and interpret public issues. This approach is coupled with hands-on journalism training, including an academic internship in the mass media.

1.
Objectives

Specifically, the programme aims at:

(a)
Preparing future leaders, managers, and practitioners in mass communication by of-

fering a broad-based, comprehensive education in the field;

(b)
Inculcating analytical and research skills in future mass communicators;

(c)
Providing intensive academic knowledge to strengthen students’ ability to deal effectively with a wide range of subjects, motivating students for life-long learning in these fields;

(d)
Challenging students to adapt the mass communication media to cultural patterns, needs, and opportunities peculiar to Africa and its peoples;

(e)
Preparing students for advanced study in the field of communication;

(f)
Sensitising future leaders in this field with a concern for human rights and for social, political and environmental issues, enabling them to inform the public and influence public policy in these areas;

(g)
Training mass communicators in using current technologies in communication, e.g. computers, Internet, TV, video and radio, and in adapting to future development.

2.
Course structure

The programme comprises core courses which are compulsory for each student and elective courses which provide an opportunity for specialization, either in Print Media, Broadcasting or Public Relations. The programme has a research component which requires third year students to carry out original research. They write this up and submit it in partial fulfillment of the requirements for the award of the Bachelor’s degree in Mass Communication.

3.
Course Schedule

	Year I
	Course

	COM 111:
	Mass Communication

	COM 112:
	Writing for Mass Media

	COM 113:
	Communication Research I

	PHL 101:
	Introduction to Philosophy and Logic

	COM 114:
	Introduction to Photo-Journalism

	ECN 102:
	Economics and the Developing World

	
	

	Electives (choose one)

	COM 115
	Reporting for Print Journalism

	COM 116:
	Radio Broadcasting

	YEAR II
	

	COM 213:
	Communication Research II

	COM 211:
	Public Relations and Advertising

	PHL 201:
	Social Ethics

	COM 212:
	Graphics Arts

	SSC 202:
	Development Studies and Political Science

	REL 101:
	African Traditional Religion, Christianity

and Islam

	

	Electives (choose two)

	COM 214
	Reporting and Editing for Mass Media

	COM 215
	Radio Production and Studio Practicum

	COM 216
	Photography II and Photo-Journalism

	COM 217:
	Electronic Journalism

	COM 218:
	Media and Society

	
	

	YEAR III
	

	COM 311:
	Media Organisation and Management

	COM 312:
	Communication Law and Media Ethics

	SSC 201:
	Human Rights and Gender Issues

	COM 313
	Research Thesis

	
	

	Electives (choose one)

	COM 314:
	News and Magazine Writing

	COM 315:
	Radio/Audio Production

	COM 316:
	Advanced Public Relations

and Advertising

Note: All subjects listed consist of two one-semester courses and are worth two (2) units.

4. Course Outline

YEAR I

COM 111: Mass Communication

This course enables students to know the history, development, operations, principles and practices, effects and theories of mass communication.

The course focuses on: Origins of mass communication, evolution and development of human communication, nature and influence of mass communication, emergence of mass press, electronic media, effects of mass media: models and theories, audience and effects of mass media, ethical practices, mass media in Africa: newspapers and colonial context, mass media at independence and beyond, media control and development, electronic broadcasting in Africa, national perspectives of the media, case study, prerogatives and problems of the media, media and ideology.

COM 112: Writing for Mass Media

This course is intended to introduce students to various forms of writing for the media so as to develop the skills required in different forms and contexts.

The course focuses on the writing process, audience, getting to the point, improving writing, making it clear, how to find a story, telling a story, grammar problems, choice of medium, print media, organising for print, electronic media, writing for print vs electronic media, writing treatments.

COM 113: Communication Research I

This course introduces students to various research theories and methods to make them competent in communication research.

The course focuses on: Conceptualising, planning and designing communication research, introduction to research culture, nature of communication, asking questions, finding, reading and using research, planning and designing communication research, observing and measuring communication variables, designing valid communication research, research ethics, researching audiences.

PHL 101:Introduction to Philosophy and Logic

This course aims at helping students to develop a philosophical outlook on issues about man, the world and God; to be able to form dialogue with people of various beliefs and views; to articulate their African heritage and thought; and to be able to engage in meaningful argument, reason coherently, and think critically.

The course focuses on: General philosophy, problems of philosophy, philosophy and other sciences, survey of historical development of philosophy, philosophical systems, classification of philosophy, African philosophical thought, African identity and negritude; definition of logic, deduction, conditions of inference, nature and function of inference, immediate inference, argumentative logic, categorical syllogism, fallacies, induction, symbolic logic.

COM 114: Introduction to Photo-Journalism

This course introduces students to the basics of black and white photography and the techniques of taking quality photographs, and how to develop and print black and white photographs.

The course focuses on: History and development of camera and film, camera basics, film, shutter speed, aperture, light meter, exposure, lenses, perspective, depth of field, time and motion, light, film developing and printing.

ECN 102:
Economics and the Developing

World

This course is intended to enable students to understand economic issues in national, regional and international settings.

The course focuses on: Basic economic concepts, central problems of every economic society, pricing function of mixed economy, capital, division of labour and money, supply and demand, determinants of national income and its functions, international trade, current economic problems.

COM 115: Reporting for Print Journalism

This course enables students to learn the nature of news and the newsworthiness of events and the techniques of news gathering; and to acquire professional skills in news-writing for print media and news agencies.

The course focuses on: What is news?, news sources, news story writing, crime reporting, reporting on meetings, conventions, and speeches.

COM 116: Radio Broadcasting

This course aims at enabling students to gain a basic knowledge of writing for radio, and to acquire fundamental skills in the production of radio programmes, using basic production equipment and facilities.

The course focuses on: History of broadcasting, programming, types of stations and their source of funds, the radio station, studio acoustics, announcing skills, radio programming, writing for radio production, the radio production, music programs, commercial programmes, interviewing for radio, outside broadcasting, editing skills.

YEAR II

COM 213: Communication Research II

This course introduces students to various research theories and methods to make them competent in communication research.

The course focuses on: Methodologies for conducting, analysing and interpreting communication research, experimental research, survey research, textual analysis, analysing and interpreting quantitative data, theory of statistics, analysing differences between groups, analysing relationships between variables, econceptualising communication research.

COM 211: Public Relations and Advertising

The course provides a basic knowledge of public relations and advertising as major branches in communication and enables students to use this knowledge in their professional work.

The course focuses on: Functions of a public relations officer, a short history of public relations, basic steps in a public relations campaign, surveying public opinion, make-up of a public relations office, agency, consultancy, internal public relations, ethical norms for public relations; advertising, kinds of advertising in history and in daily life, principal purposes of advertising, steps in advertising, desired goal, qualities for effective advertisement, preparing an advert, scope of the advertising or promotion campaign, advertising agencies, pros and cons of advertising through various media, further characteristics of principal media, international advertising, restraints on advertising, ethical considerations in advertising, impact of public relations and advertising.

PHL 201: Social Ethics

This course is aimed at enabling students to understand the nature and genesis of social moral problems, to equip students with mental tools to make rational sense of ethical concerns in both personal and social spheres, and enable them to learn how social reality manifests itself in the family, in association of work, in private property, in the state and community of nations.

The course focuses on the human person in society in general, authority and obedience in social context, some principles of order, fundamental principles of social order, right and justice, life and health, humanity’s stewardship in the preservation of life, health and safety, problems of abortion and human experimentation, anti-life attitude (culture of death vs culture of life), the AIDS crisis, marriage and family, the human being in socio-economic society, the human person in political society, the state, form of government, functions and duties of government, the community of nations.

COM 212: Graphics Arts

This course aims at enabling students to acquire techniques of conveying messages by means of visual images on flat surface, and the technology involving word processing and mass communication for decision making when involved in graphic communication.

The course focuses on: Graphic communication, present and past, computer graphics, graphic reproduction processes and press illustrations in graphic communications, design, paper selection, folding, binding, and finishing.

SSC 202: Development Studies and Political

 Science

This course aims at enabling students to understand theoretical and practical issues concerning the development process in developing nations and to be able to analyse critically current development issues affecting developing nations.

The course focuses on: Theoretical perspectives of development and underdevelopment, practical perspectives of development, some development problems and policy issues in Africa, Africa’s development experience and comparative analysis of the development process, and specialisations.

REL 101: African Traditional Religions,

 Christianity and Islam

This course aims at enabling students to understand the religious spirit inherent in the people of Africa and their beliefs, traditions and practices; to know the background, origins and development of the Christian religion and its place in the religious expression of the African people; and to enable students to appreciate the role of Islam in the worship and practice of religion among the people of Africa.

The course focuses on: Ways of treating the subject: early approaches and attitudes, contemporary studies, African traditional religions: focus of African traditional religions on the human person, African belief in mystical forces, belief in spirits, divinities, belief in God and his attributes, creation, nature, and God’s action in the world; worship of God, relation to spirits and spiritual beings, family, tribe, nation, other African peoples, events of life cycle; Christianity: background, beginnings, later development, Islam: background, Mohamed, the Qur’an, expansion of Islam and its division, the hadith, sharia, suffism, Islamic festivals, Islam and the modern world.

Electives (choose two)

COM 214: Reporting and Editing for Mass

 Media

This course aims at consolidating the theoretical knowledge in the field through intensive lectures on reportorial skills and acquiring basic principles of sub-editing for newspapers and magazines, including copy-editing, headline writing, make-up and use of editing symbols.

The course focuses on: Overview of media management and organisation, definition of concepts, use and scope, investigative reporting, cross culture reporting, sports, entertainment, editorial concepts, working on copy, elements of sub-editing, the editor and layout, typography, headline writing, formulating, newspaper design and production.

COM 215: Radio Production and Studio Prac-

 ticum

This course is intended to enable students to participate in the use and maintenance of the SAUT radio studio, to know various types and use of equipment, digital equipment and its characteristics, to know the effective use of analog equipment, to use properly and understand the microphones, to be able to do effective recording and editing, to make medium-level programme production, to enable students to study the theory and techniques of field production, to require students to produce one documentary programme.

Contents: Radio: characteristics of the medium, operational techniques and equipment, interviewing, basic approaches, types of interview, preparation before interview: during interview, winding up interview, being interviewed: aims and attitude, news policy and practice. news reading and presentation, making commercials, the discussion programme, the phone-in programme, the vox pop, music programming, magazines and sequences, outside/remote broadcasting commentary.

COM 216: Photography II and Photo-Journal-

 ism

This course is intended for those students who would like to further their experience and knowledge of photojournalism. It builds upon the skills learned in the introduction to photojournalism course and introduces advanced techniques in photographing and printing. Students will learn the history of photojournalism and examine how photojournalism differs from photography; ethical issues and various types of photojournalism are also covered; as in the introductory course, significant time working in the lab is required.

Contents: Part I: History of photojournalism, review development of camera and film from introductory course, contributions of Aristotle, Bacon, Niepce, Daguerre, Talbott, evolution of 1870s photographer to 20th century photojournalist, technical innovations, imagination and resourcefulness of photographer, halftone printing process, George Eastman (Kodak), Leica camera. documentary photography. candid photography, photo essay.

Parts II-XII: Review of material covered in the introductory course, characteristics of photos, critiquing photos, advanced lighting, lens filters, printing, writing captions, photo editing and the photo editor, photo story, wire services, ethics, current trends and technology.

COM 217: Electronic Journalism

This course is intended for students interested in learning the basics of video production field work. Students will learn the skills necessary to prepare, shoot and edit a story. Significant time will be spent in the editing suite and in the field shooting video.

Contents: Introduction to the production process, generating ideas, production team and responsibilities, personnel, production schedule, shooting techniques and styles: framing a shot field view, composition, basic camera movements, light, types of lights, color temperature, white balancing, location lighting, microphones and sound: types of microphones, positioning mikes, reducing wind noise, pre-production, production, post production, editing, telling the visual story, shooting television news, shooting the interview.

COM 219: Media and Society

The course enables the student to have a working knowledge of the cinema, press and electronic media in East Africa. The student will examine selected aspects of the press from three main perspectives: 1. The media in East Africa and in Tanzania, with emphasis on the media as industry; 2. Use of mass media in the promotion of development, education and health; 3. The role of mass media on individuals and society at large.

Contents: Part I: General introduction: Mass media in Africa, general survey, comparison of different styles and trends, African cinema, decline of cinema as a source of entertainment and recreation in East Africa and its economic impact, rise of radio in East Africa (Kenya, Uganda, Tanzania), Tanzania Broadcasting Commission, rise of television (Kenya, Uganda, Tanzania), video as an industry, television and video programmes, their sources and impact on African society; Is the investment in electronic media worth the effort? The print media.

Part II: Mass media and development: theoretical and philosophical foundation, mass media, development and education, development communication, conceptual framework, role of mass media in rural areas and economic development, experiences of media campaigns.

Part III: Effect of mass media on the lives of individuals and the society, case studies, rural vs urban areas.

YEAR III

Core Courses

COM 311: Media Organisation and Manage-

 ment

The aim is to enable students to learn principles of management, understand the functioning of media companies, learn the changing nature of information companies in production, distribution and promotion, and understand how effective media executives lead and use their companies’ resources.

Contents: Overview of media management and organisation, functions of media managers, areas of media management activities.

COM 312: Communication Law and Media

 Ethics

Part I:
Communication Law. The aim is to give students and practitioners of mass communication some basic knowledge of law relevant to their field, in order to safeguard their profession and promote the interests of consumers of mass media.

Contents: Introduction to general principles of law, definition of law. branches of law, constitution and administrative law, the journalist and the court, governmental restraints, law affecting the media, infringements on individual rights, privacy, press and public access, broadcasting and telecommunications, other media concerns, intellectual property.

Part II: Media Ethics. The aim is to enable the students to explore theoretical and practical ethical questions of importance to communicators individually and in public. Students will do case studies in critical analysis of contemporary communication dilemmas with emphasis on African situations, so as to develop personal sensitivity to ethical implications of human communication. Various ethical problems like plagiarism, withholding of information, deceit, invasion of privacy, and so forth will be studied.

Contents: A. Ethics, general review, ethics and professions, Do we need ethics for journalists? journalism ethics: philosophical grounding, towards an eclectic system of journalism ethics, ethics of techniques: reporter, adversary, or sleuth? B. Is the journalist in pursuit of profit or service to the community? journalism ethics and technologies, ethics in the “counting house”. C. Practical approaches: ethics and protection of journalists, ethics and news gathering, case studies.

SSC 201: Human Rights and Gender Issues

The aims are to enable students to gain practical knowledge and needed skills so as to write on the subject effectively and with authority in their day-to-day professional duties, to develop gender awareness and conceptual framework for gender issues analysis, and to gain knowledge and essential skills concerning human rights issues.

Contents: Theoretical and methodological issues, definition of gender and sex, gender and sex roles, gender and feminism, gender planning, gender needs, sexism, gender stereotyping, gender and development, conceptual framework for gender analysis, empowerment of women, gender theories: liberal, radical Marxist/socialist.

Policy approaches to women in developing countries, welfare, equity, efficiency, empowerment, anti-poverty, gender awareness: the missing element in the development projects of developing countries, ensuring gender awareness in planning of projects and formulation of developing programes, women and HIV and AIDS in Africa.

The role of NGOs in the promotion of gender issues and empowerment of African women; impact of structural adjustment programmes on African women, indicators of monitoring impact of saps on women; gender inequalities in access to social, economic services and leadership positions, the status of women and men in different development aspects. Gender issues in journalism and the media: women and the African media, the depiction of women and men by the media.

Human rights and the African media, the role of mass media in the promotion of universal human rights, issues of research in gender issues and human rights in Africa.

COM 313: Research Thesis

The research thesis in the third year is prepared for through communication research courses taken in first and second years. By the fourth semester, students will have selected a topic for original research in line with their respective area of concentration, and they will complete their research in the third year. This will be done under the supervision of one of the members of the department.

Once the research proposal is approved, the student can begin to collect data. Two months at the end of third year will be devoted to data collection, writing the paper, approval by the department supervisor, and typing the finished copy. Students will present their research to a panel of departmental members and invited members of the Faculty. The panel with evaluate the student’s findings and presentation.

Electives (choose one)

COM 314: Newspaper and Magazine Writing

The aim is to enable students to learn effective, advanced and specialised techniques in dissemination of scientific, technical, health, public affairs, economic and business information.

Contents: In-depth reporting techniques, researching, interviewing and writing in-depth articles and analyses, reporting public affairs, editorial writing. writing business news, feature writing, science writing. magazine journalism.

COM 315: Radio/Audio Production

The course begins with a close study of texts, both fiction and non-fiction, specifically written for radio. Issues of production and performance will be examined in depth, as well as educational broadcasting and programmes for children. Students will learn the techniques of writing for broadcast and will be expected to write scripts on either an original idea or one adapted from other sources. Use of electronic mail and Internet for news gathering is a necessity that students will be expected to master.

This course is to provide students with an opportunity to work on radio/audio production at an advanced level; they will be expected to intern at Radio SAUT. An analysis of the radio audience and their attitudes will be carried out. A production programme and an associated analytical essay is to be organised with the instructor and the head of department.

Contents: Introduction, sound formats and terms, analysis of texts written for radio: non- fiction and fiction, music recording, programme evaluation, internship: a minimum of one month at a radio station.

COM 316: Advanced Public Relations and

 Advertising

The aims are to enable students to gain a deeper and more comprehensive understanding of the role of the Public Relations Officer in an organisation, with emphasis on his/her internal functions; to understand how public relations operates in non-profit organisations; to acquire richer skills in writing, making presentations and preparing publications related to public relations; to outline topics for research in public relations and opportunities for a career in this field; to examine the responsibilities of the Public Relations Officer to his/her profession and in society.

Contents: Review, some distinctions, role of the Public Relations Officer in a corporation or institution, some finer points of external public relations, public relations for particular institutions, effective writing, effective presentations, international public relations, creating quality advertising and publications for public relations work, some details in the choice of media, format and content, research opportunities and procedures in public relations and advertising, manuscript assessment, copyright, royalties and distribution, careers in public relations, professional and societal responsibilities. A fieldwork attachment is required.

SPECIFIC REGULATIONS FOR THE BACHELOR OF ARTS IN MASS COMMUNICATION

1.
To be allowed to sit for the final examination in any subject, a student must have attended at least 75% of the lecture sessions.

2.
All full-time students must sit for all assignments, seatwork, tests, semester and end of the year examinations, and must take part in any fieldwork assignments.

3.
Assessment in all subjects is by final examination and coursework, which involves theoretical and practical assignments and tests..

4.
In Journalism and Mass communication, both the final examination and the course work are weighted at 50% each.

5.
Candidates are required to pass all subjects of the examinations at the end of each year before proceeding to the following year

6.
In addition to theoretical assignments in Mass Communication or Journalism research, a student shall be required to carry out a research project of his/her choice in the form of a thesis in partial fulfilment of the requirements for the award of the Bachelor’s degree. Each third year student shall be required to submit a thesis by the specified date (approximately May 1) and must be ready to defend it before a panel of at least three persons, The external examiner shall be the chairperson on this panel.

7.
The thesis shall account for 60% of the total marks for the subject of Journalism Research or Mass Communication Research.

8.
The thesis is not supplemented; i.e., failure to satisfy the examiners shall mean failure of the whole final examination.

9.
No compensation in marks from one examination paper to another for the purpose of deriving the pass mark of 50% or “C” in any subject shall be allowed.

10.
All examinations as well as the research paper (thesis) shall be subject to moderation by external examiners appointed by Senate.

11.
To qualify for the degree award, a student has to pass in all subjects plus the thesis.

12.
A student may be allowed to do a supplementary examination if he/she has failed in less than half the number of examinable subjects.

13.
A student will be allowed to sit for a supplementary in each year only once.

14.
Where a student has passed by virtue of a supplementary examination, his/her course work shall not be taken into account in computing marks for a supplementary, and the grade shall be recorded as 50% or “C”, the minimum passing mark.

15.
If a student scores a Bad Fail (34% or below) in a subject, his/her course work shall not be considered, but he/she may be eligible for a supplementary examination.

16.
If a student fails in not more than half the number of final examination subjects, he/she may be allowed to repeat the year, if he/she is not a repeater.

17.
If a student fails in a supplementary examination, he/she may be allowed to repeat the year if he/she is not a repeater.

18.
If a student fails in more than half the number of final examination subjects, he/she shall be discontinued.

19.
The maximum number of years of study for the BA in Mass Communication shall be five years.

ADVANCED DIPLOMA IN JOURNALISM

1.
Course Objectives

Many East and Central African countries are now adopting a market economy and liberal social systems. The latter has given birth to the institutionalisation of human rights in the constitutions of these countries. (It is worth noting that one of the most important aspects of human rights is the right to receive and impart information.)

The new era has been characterised by the opening up of formerly closed societies, manifesting itself in multi-party nation states, democratically elected governments, and the springing up of free, independent newspapers, journals, and private radio stations. SAUT has adapted to these changes in terms of the emphasis and content of its academic programmes. It is now important to turn out well-trained and independent professionals, attuned to the current outlook in media institutions and the essential need for the development of a free press. It is only a quality free press that will enable governments to attain the new societal goals of public accountability, good governance, and democracy.

2.
Goals

The goals of the Advanced Diploma course in Journalism, therefore, are: (a) To enable the graduates to meet the high standards of journalism required in present-day society, and (b) to strengthen and upgrade the standards of the journalism profession in all the media.

In the final year of the programme, students may specialise in news reporting, broadcasting, or public relations.

3.
Course Outline

Note:
All subjects listed consist of two one-semester courses and are worth two (2) units.

YEAR I

ADJ 300: Introduction to News Reporting

The aim is to enable students to learn the nature of news and the newsworthiness of events, including the techniques of news gathering, and to acquire knowledge and professional skills in writing news for the print media and news agencies.

Contents: Nature of news, criteria for news, news sources, constructing lead/introduction, body of the story, journalism ethics, crime reporting, meetings, conventions and speeches.

ADJ 301: Introduction to Broadcasting

The aim is to enable students to gain a basic knowledge of writing and broadcasting for radio and television, and to gain basic fundamental skills in the production of radio programmes, as well as in using basic production equipment and facilities.

Contents: History of broadcasting, broadcasting formats and programmes, the radio station, production studio, announcing skills, radio talk, the radio production, music programmes, commercial programmes, interviewing for radio, outside broadcasting.

ADJ 302: Effective English for Journalists

The aim is to enable students to master the English language as a basic communication tool for trainee journalists, and to develop their skills and competence in using the English language in various journalistic and related tasks.

Contents: Importance of mastering English, varieties of English, journalistic English language and society/stylistics, grammar and syntax, types of meanings, figures of speech, creative writing.

ADJ 303: Press History and Press Law

The aims are to enable students to understand the development of the press and freedom of the press in Europe and America, and in Africa during colonial times and since independence; to gain a basic knowledge of the law as it relates to journalism and professional ethics; and to work toward the defence of fundamental rights and freedoms.

Part I: Press History. Contents: Introduction, development of the press, press in England, press in America, press in Africa.

Part II:
Press Law. Contents: Introduction, branches and sources of the law, journalism and the courts, freedom of the press and its limitations, basic legal and constitutional principles, defamation, copyright and film censorship.

ADJ 304: Development Studies

The aim is to enable students to write analytical feature articles and commentaries on contemporary political trends in their own countries and in the world at large, and to cover and report technically and analytically on political events such as elections, international conferences, and the like.

Contents: Basic concepts, underdevelopment, politics of colonialism, Organisation of African Unity, regional co-operation, post-independence politics of the third world, introduction to the study of politics, types and evolution of political systems, democracy and the evolution of the parliamentary system, government, international relations, the UN system, media and national politics, media and international politics.

ADJ 305: Introduction to Economics

The aim is to enable student journalists, upon completion of their course, to cover issues of an economic nature in both national and international settings.

Contents: Introduction, theory of the consumer, theory of the firm (production), market structures, national income accounting, inflation, unemployment, international trade and finance, financial intermediation, quantity theory of money.

ADJ 306: Gender Issues and Journalism

The aim is to enable students to gain a practical knowledge and needed skills regarding gender issues so they can write on the subject effectively and with authority, and to develop a gender awareness and a conceptual framework for gender issues analysis.

Contents: Theoretical and methodological issues, gender theories, policy approaches to low income, third world women and gender planning, gender awareness: the missing element in third world development projects, women, AIDS and gender issues, NGOs in Africa and gender issues, impact of structural adjustment on women: a gender issue? gender inequalities in access to social services and leadership: case study of East African countries, gender issues in journalism and the media.

Additional Courses

Social Ethics

The aim is to enable students to acquire a set of principles of moral behaviour that are of universal application and are required in our everyday decisions and activity.

Contents: Definition of ethics, social ethics, moral philosophy, nature of man, search for moral standards, moral obligation and Natural Law, rights and duties. business ethics, international ethics.

Current Affairs and News Analysis

The aim is to enable students to grasp and analyse current events and interpret them in their various aspects and international ramifications.

Contents: Current affairs: Importance and scope, contemporary global issues and their historical background: United Nations, economic liberalisation, AIDS coverage, drug abuse reporting, International Monetary Fund, multi-party democracy in Third World countries, the South-South Commission, the New International Information Order.

Typewriting

The aim is to provide students with the basic skills needed for them to type without looking at the keyboard.

Contents: Basic typewriter information, keyboard control, skill drive, accuracy and speed development, some information and practice on correspondence, manuscripts, tabulation.

Computer Training for Journalists

The aim is to acquaint students with word-processing software and teach them word processing skills, as well as desktop publishing.

Contents: Information technology and microcomputers, computer hardware and software, kinds of printers, MS-DOS, MS-Word, using the keyboard, creating, editing, formatting, checking, printing, saving and retrieving a document, use of macros and merging documents, desktop publishing: page make-up, shifting of columns, use of different type fonts and sizes, boxes, illustrations, captions, and other details. During the course, the class will visit a local publishing firm that uses desktop publishing. The SAUT Times serves as a laboratory paper

YEAR II

ADJ 320: News Reporting

The aim is to enable students to consolidate their theoretical knowledge in the field through more intensive lectures on reportorial skills and a heavy practical load of assignments.

Contents: Interpretive and investigative reporting, parliamentary reporting, columns, cross-cultural reporting: social news, sports, entertainment, censorship.

ADJ 321: News Editing

The aim is to enable students to understand and use the basic principles and techniques of sub-editing for newspapers and magazines, including: copy editing headline writing, make-up, and use of editing symbols.

Contents: Newspaper organisation, working on the copy, foreign copy preparation, typography, picture editing, lay-out and designing, printing

ADJ 322: Broadcasting

The aim is to enable students to strengthen their ability in radio programme production, especially by exposing them to various programme types and techniques; to gain basic skills in advanced and specialised writing for radio, and to capitalise on skills they have gained from work experience.

Contents: Audience research, educational programming, television as a medium of communication, practicals.

ADJ 323: Mass Communication I

The aim is to enable students to understand the basics of communication and mass communication and become familiar with various approaches to utilising communication media and to understand the role of theories of communication and mass communication in promoting development, particularly on the African continent.

Contents: Introduction, mass media industries, four theories of the press and their implication for mass communication, system level of communication theories, communication as a process, communication policy and planning, production of communication media, steps in communication production.

ADJ 324: Public Relations and Advertising

The aim is to enable students to gain a basic knowledge of public relations and advertising as major branches in communication, and to make effective use of this knowledge in their professional work.

Contents: Part I: Public Relations: Introduction, functions of a public relations officer, short history of public relations, basic steps in a public relations campaign, surveying public opinion, make-up of a public relations office, agency, consultancy, ethical norms for public relations, international public relations.

Part II: Advertising: Introduction, qualities noted in effective and ineffective advertisements, scope of advertising/promotion, advertising agencies, pros and cons of advertising through various media, further characteristics of principal media, international advertising, restraints on advertising, ethical considerations in advertising.

ADJ 325: Photo-Journalism

The aim is to enable students to understand the principles and techniques of handling the camera and processing photos suitable for use in the print media, to learn good photographic techniques for taking effective pictures for photo-journalism, and to acquire practical skills in the use of a photographic lab.

Contents: Photography as communication, introduction to photography, photographic equipment and films, accessories, films, shooting with the camera, photo laboratory processing, making photographic prints, picture cropping and editing, future innovations in photo-journalism.

ADJ 326: Introduction to Sociology and

 Methods of Social Science Research

The aims are to enable students to understand the major areas of sociology, clarify the basis for social problems, and see how this knowledge can help journalists to analyse various social issues, and to know and use the methods of social science research.

Contents: Sociology: introduction, structure, sociological perspectives, socialisation, culture and institutions, social problems, publication and urban studies, rural sociology, work and organisations, women in society; methods of social science research: introduction, research designs, data collection techniques, measurement, sampling, instruments, advantages and disadvantages of each type, research proposal, data processing and analysis.

YEAR III

ADJ 330: Mass Communication II

The aim is to enable students to concretise the knowledge gained earlier by learning applications of the theoretical models of communication.

Contents: Regulatory control of mass communication, legal issues and the working press, audience and effects of mass communication, economics of mass communication, communication and society, communication and political power.

ADJ 331: International Communication

The aim is to enable students to understand the use of various media for international communication and the potential benefits and problems involved; to realize some of the economic and political constraints on international communication; and to understand the need for free flow of information, the obstacles, and attempted solutions.

Contents: Introduction, problems of international communication: bright hopes and painful reality, growth in internationalisation of means of communication, effective use of the media in developing and recently developed countries, economic factors in international communication, political and legal factors in international communication, free flow of information, African prospects for improved international communication.

ADJ 332: Graphic Communication

The aim is to enable students to grasp the role of visual aids in effective communication and to understand effective ways to combine words and pictures in various types of communication.

Contents: Graphic communication, present and past, graphic reproduction processes, type and typesetting, illustrations in graphic communication, computer graphics, colour in graphic communication, design combining pictures and words, paper selection, folding, binding and finishing.

ADJ 333: Managing Media Organisations
The aims are to enable students to describe and examine critically various managerial models, to relate these models to the editor’s job and the management of mass media organisations, to use current management techniques in designing solutions to management problems and achieving improved performance in typical news organisations, and to use management models in carrying out research and applying research findings to mass media institutions.

Contents: Various components of the media, status of the news industry, management analysis, environmental analysis, corporate planning, marketing analysis. human resources, organisational theory, managing circulation effort, managing advertising effort, managing image and promotion, operations (production) management, litigious and belligerent news environment.

ADJ 334: Advanced Photo-Journalism

The aim is to enable students to understand and use advanced techniques in photography and media application, to exercise creativity and imagination in communicating through photo journalism, and to extend the use of photo-journalism to include the creation of film and video.

Contents: Theoretical knowledge: Review of how photography and photo-journalism developed in the late 19th and 20th centuries, process of communication and learning through photos, communicating and learning through motion pictures, how colour and light contribute to communication, reality, realism and phantasy in photo technology. Practical knowledge and skills: Producing still photographs for various communication needs, motion pictures, production of motion pictures. Further contents: wire photos, telephotos and their uses, computer photos and recent developments, directions of future innovations.

ELECTIVES

Note: Each student takes only one elective in line with his or her area of concentration.

ADJ 335: Advanced News Reporting

The aim is to enable students to learn advanced and specialised writing techniques and to attain journalistic techniques in the dissemination of scientific, technical, and economic information.

Contents: Specialised and feature writing, meaning and scope, transitions, literary devices, writing with style and humor; science writing: principles of science writing, the language of science, reporting health issues; systematics: need for independent thinkers and skilled generalists, aspects of imparting knowledge through mass media.

ADJ 336: Advanced Broadcasting

The aim is to enable students to acquire the new broadcasting techniques used in reporting of public affairs and special events, and the interpretation of features and documentaries, and to identify issues of specific public concern and judge their value

Contents: Systematics: Need for independent thinkers and skilled generalists, aspects of imparting knowledge through mass media, specialised writing for radio and TV: writing for features and documentaries, using radio and TV for development, for education, reactions to mass media messages, publicity/advertising vs propaganda, studio production skills, editing of scripts and tapes, use of studio facilities, outside broadcasting and recording, programme evaluation and planning.

ADJ 337: Advanced Public Relations,

 Publications and Media Use

The aim is to enable students to gain a deeper and more comprehensive understanding of the role of the public relations officer in an organisation, with emphasis on his or her internal functions, to understand how public relations operates in non-profit organisations, to produce publications related to public relations, and to see the scope of international public relations and the opportunities for a career in this field.

Contents: Review, public relations vs. marketing, promotion and advertising, development (fund raising) in a non profit institution, role of the public relations officer in an institution, some finer points of external public relations, effective writing for public relations, use of advertising, effective presentations, public relations for particular institutions, international public relations, creating quality advertising and publications for public relations work, manuscript assessment, copyright, royalties distribution, careers in public relations.

4.
Practical Training

Journalism students are assigned to work in various institutions for a three month Field Attachment in their first and second years. This is done during the vacation at the end of the academic year. Evaluation is usually carried out both by departmental faculty and media supervisors. Also, students are encouraged to contribute articles to newspapers, magazines and other publications on a self-assignment basis. As indicated above, Journalism students produce a weekly laboratory newspaper, All these activities contribute to a student’s performance evaluation.

5.
Research Thesis

At the end of the third year, each Journalism student must submit a research thesis, in partial fulfilment for the award of the Advanced Diploma in Journalism, The Research Thesis in third year is prepared for through the Social Science Research classes (ADJ 236) taken in second year.

[image: image2.png]

 Note: For specific regulations for the

 Advanced Diploma and Certificate

 Programmes, see above, pp. 52-53.

CERTIFICATE COURSE

IN JOURNALISM AND MEDIA STUDIES

1.
Course Objectives
This course is intended for persons engaged in journalism and the media who would benefit from a better understanding of their profession and for these who are interested in how the media work and how they influence our daily lives. It also offers an opportunity for students wishing to profit from a challenging programme that serves as a bridge between secondary education and higher studies. It is an excellent preparation for St. Augustine’s advanced three-year courses in Journalism and Mass Communication.

2.
Course Structure

The Certificate programme is divided into four parts (or quarters), at least three of which mast be taken to be awarded a full certificate. Each part stands on its own, so that they may be taken in any sequence; each lasts for a period of three months. Any individual part may be taken for a Partial Certificate.

3.
Course Outline

Part I:
News Gathering, Production, and Computers

Purpose:

(i)
To give students an elementary under-

standing of news gathering and writing of news articles;

(ii)
To introduce students to the computer

and how it is used in the news profession;

(iii)
To guide students through the layout and

production of a newspaper by computer

Contents:

News Gathering: The purpose and practice of news production, what is news and where do you find it? what makes an effective journalist? getting the facts, interviewing, writing a news article, editing news articles.

Computers: What is a computer and how does it work? Learning to use the keyboard, introduction to Word Perfect or MS-Word, some uses of a word processing programme. How are computers used in newspaper production?

Production: Putting out a newspaper using computers, planning a student newspaper by computer, preparing articles: news and features, editing the paper, layout, headlines, pictures, printing and distribution.

Part II
Radio Broadcasting and Media Use

for Education

Purpose:

:
(i)
To acquaint students with the develop-

ment of radio and how it has influenced

history over the past 75 years;

(ii)
To show students how the radio works and give them some practical experience in its use;

(iii)
To show ways of using the media in educating the public

Contents:

History and influence of radio, the early years, value for family and community, use for war and peace, short-wave and FM, use in developing countries.

Basics of broadcasting, components of a radio station, functions of various personnel, use of a microphone, control board. programming, preparing scripts. news, announcements, programmes, music.

Using the radio to educate the general public, means of education outside the classroom, educational needs of the general public, using radio education effectively, using print media as a supplement to radio, using print media independently.

Part III: Media in Society

Purpose:

(i)
To survey the use of media in business,

the arts, politics, entertainment, religion, and to understand its use;

(ii)
To show how media can be used for

social change;

(iii)
To show and evaluate how the media are

changing people’s world view;

(iv)
To show how children can be taught to

use the media effectively

Contents :

Use of the media: 24 hours of news and information, conducting business through the media, extent and effects of advertising, bringing fine arts and practical arts to people’s lives, politicians in search of people’s minds and hearts, 150 channels of entertainment and fun.

Using the media for social change: enhancing human rights and respect for women, protecting and respecting the environment, distributing the goods of the earth, inculcating the spirit of peace and reconciliation, building a sense of moral values at home and in the market place, media ethics and media law.

Media education in schools and family: using newspapers to educate, effective library use: learning through books insight into values in film, a critical approach to television programmes and advertising, media use in schools, learning through media production.

Part IV: Media in Developing Countries
Purpose:

(i)
To understand the importance of folk media;

(ii)
To see the opportunities and challenges of modern media in developing countries;

(iii)
To view the expanding use of the media in East Africa.

Contents:

Folk media, types and use of folk media in primitive societies, effective use of folk media today, using modern media vs. folk media.

Modern media in developing countries, disparities between countries and between town and village, economics of media utilisation, opportunities for collaboration, expanded forms of rural communication, building communities through communication.

Growth of the media in East Africa: varied emphasis in East African countries since independence, current levels of media development, plans for the future, gain and loss from developing role of media in East Africa, greater regional, African, and world cooperation through the media.

O.
OTHER AREAS

1.
THE LIBRARY

St. Augustine University’s Library system at the main campus and Malimbe campus has over 15,000 volumes which cover subject areas taught at the University. The Library subscribes to thirty journals pertaining to the subjects taught and contributing to research by showing current trends in various specialisations. The Library is open to all members of staff and the student body during the following hours:

Monday – Fridays
 7.30a.m.-6.30p.m.

 8.00p.m.-10.00p.m.

Saturdays

 2.00p.m.-6.00p.m.

Sundays

 2.00p.m.-6.00p.m.

The Library is closed on Public Holidays.
2.
COMPUTER CENTRES

The University Computer Centres, with facilities in e-mail and Internet, are supervised by the manager of the Centres and other skilled instructors. There is a variety of computers and printers. The

Centres undertake computer instruction as part of the regular training of students at SAUT (MS Excel and Lotus for spreadsheet applications, and MS-Word, Word Perfect, MS-Publisher, and PageMaker for word processing and desktop publishing). The Centres have full desktop publishing capacity.

3.
GENERAL INFORMATION

(a)
Scholarship Aid

Limited funds are available for scholarship aid to needy students. All scholarship aid is conferred through the Scholarship Committee of the University Council at the recommendation of the candidate’s local Catholic Bishop. All letters and applications for scholarship aid should be directed to the local Bishop on forms supplied by the University.

Candidates who will become Church personnel (priests, religious sisters, religious brothers, and

lay men and women destined for service in the Church) should use the form designated for this purpose.

All other candidates should use the General Form of the application. No scholarship aid will be given unless clear financial need is established. Other factors as well are considered before awards are made.

Applications for scholarship aid should be submitted as early as possible. Since the fund for scholarship aid is limited, it will not be possible to meet all requests, and even those requests which are granted will only be for limited amounts. Candidates applying for aid should continue to seek for other sponsors to underwrite their studies.

(b)
Prizes and Awards

Academic excellence awards are made each year, as follows:

(i)
The University Prize, awarded to a student who performs exceptionally well academically and has done something that confers honour on the University. The student must have manifested excellent discipline.

(ii)
The Vice Chancellor’s Prize award to a student who, according to the assessment of the Vice Chancellor in consultation with the Head of the Department, has displayed leadership and good behaviour and has earned the University a good name.

(iii)
The Academic Excellence Prize is awarded to the best student in each course programme, based on the assessment of the theoretical and practical performance of the individual student.

(iv)
The First and Second Year Academic Excellence Prizes are awarded to the students who perform best during the first year and the second year of any course.

4.
STUDENT SERVICES

(a)
Students’ Government

Like other institutions of higher learning in Tanzania, the University has a student organisation, known as the St. Augustine University of Tanzania Students Organisation (SAUTSO). All registered students are automatically members and enjoy all the rights and privileges granted to this body. A students’ government fee of Tshs. 3000 (or US $3) is paid by each student.

Foreign students also have their own advisory body known as the Foreign Students’ Body (FSB), through which they can forward their grievances and suggestions.

(b)
Accommodations

The University currently has a maximum housing accommodation of 264 students. Some rooms are double and others single. The University provides a bed and mattress, but it is the responsibility of the student to provide his or her own bedding.

(c)
Catering Services

The kitchen and dining room staff are headed by an experienced catering officer. Meals, which are served in a large, modern dining hall, include breakfast, mid-morning tea, lunch and supper. All students are entitled to be served all meals, since charges are included in the overall fees. Members of staff and visitors may be served meals provided they obtain meal coupons from the catering officer prior to meal times. Students who turn up late for a meal without prior notice are not entitled to demand one.

(d)
Health Services

The University is not responsible for students’ insurance against sickness or accident. However, it is advisable for a student to insure against such risks unless the sponsor suggests otherwise. Also, consultation with a private medical practitioner is the students’ responsibility.

Normally, if taken ill, students, and members of staff and their families, are treated at the University Dispensary, which is manned by a Medical Officer and qualified nurses. Emergency or complicated cases requiring a specialist’s attention are referred to Sekou-Toure government hospital, Bugando Medical Centre, or another hospital. It is understood that such services are wholly at the students’ expense. Under no circumstances should the University be called upon to pay medical bills from any hospital or medical practioner.

(e)
Sports and Recreation

SAUT has facilities for sports and recreation allowing students to participate in popular indoor and outdoor games such as football, basketball, volleyball, netball, badminton and darts. With the assistance of the Dean of Students, the Students’ Sports Committee arranges and conducts sports programmes and participation in outside competitions.

There is also a Students’ Canteen, where students have an opportunity to make full use of bar facilities.

On special occasions, films are shown to members of the SAUT community. Students can

also arrange, through the SAUTSO Social Wel-fare Ministry, social functions such as dances, drama, and so forth.

 (f)
Religious Activities

The campus has facilities for various religious functions, including a large Chapel, which is used for Roman Catholic and Christian ecumenical services. Mass is celebrated there each morning and evening. The Chaplain looks after the spiritual exercises and needs of the Christian community. Churches are available in the vicinity for students of other religious denominations. Moslems are provided with facilities on campus to enable them to practice their religious activities.

�EMBED Photoshop.Image.4 \s���

1
8

_1021417958.psd

