FACULTY OF COMMERCE (CEREMONY 5)

ORDER OF PROCEEDINGS

Academic Procession.

(The congregation is requested to stand as the procession enters the hall)

The Presiding Officer will constitute the congregation.

The National Anthem.

The University Dedication will be read by a member of the SRC.

Musical Item.

Welcome by the Master of Ceremonies.

The graduands and diplomates will be presented to the Presiding Officer by the Dean of the Faculty.

The Presiding Officer will congratulate the new graduates and diplomates.

The Master of Ceremonies will make closing announcements and invite the congregation to stand.

The Presiding Officer will dissolve the congregation.

The procession, including the new graduates and diplomates, will leave the hall. (*The congregation is requested to remain standing until the procession has left the hall.*)

NATIONAL ANTHEM

Nkosi sikelel' iAfrika Maluphakanyisw' uphondolwayo, Yizwa imithandazo yethu, Nkosi sikelela, thina lusapho lwayo.

Morena boloka etjhaba sa heso, O fedise dintwa la matshwenyeho, O se boloke, O se boloke setjhaba sa heso, Setjhaba sa South Afrika – South Afrika.

> Uit die blou van onse hemel, Uit die diepte van ons see, Oor ons ewige gebergtes, Waar die kranse antwoord gee,

Sounds the call to come together, And united we shall stand, Let us live and strive for freedom, In South Africa our land.

DISTINCTIONS IN THE FACULTY OF COMMERCE

The BCom and BBusSc degrees may be awarded with distinction

in a subject, where the student achieves a weighted average of at least 75% in a group of courses in, or related to, that subject (in some cases the average mark required is 80%)

in the degree, where the student achieves a weighted average of 80% in all courses.

Honours degrees are awarded by class of pass (first, second class division one, second class division two, or third).

Master's degrees may be awarded with distinction

for the dissertation, (in a coursework and dissertation curriculum) for especially meritorious work, the dissertation being in the first class (at least 75%) and at least 70% for the coursework depending on the degree.

in the degree, for especially meritorious work, where the average is at least 75% and no component is below 70%.

NAMES OF GRADUANDS/DIPLOMATES

An asterisk * denotes that the degree or diploma will be awarded in the absence of the candidate

FACULTY OF COMMERCE

Dean: Associate Professor L Ronnie

ADVANCED DIPLOMA IN ACTUARIAL SCIENCE

Sanele Charles Mdlalose

ADVANCED DIPLOMA IN BUSINESS PROJECT MANAGEMENT

George Chethicadu Mathew Wesele Chikwililwa *Kevin Ian Dokter Skhumbuzo Patrick Khumalo Teboho Rehlohonolo Faditswe Mafodi Tankiso Makhele

- *Lesiba John Mashiloane Skhumbuzo Vusumuzi Mkhatshwa Richard Derek Sidney Muller Evans Pakaine Sibongile Sapula
- *Andrew James Temblett

POSTGRADUATE DIPLOMA IN ACTUARIAL SCIENCE

Nonhlanhla Mugova *Andries Jacobus Van Den Heever

POSTGRADUATE DIPLOMA IN DEVELOPMENT POLICY AND PRACTICE

Mulingoni Jomo Lambani

POSTGRADUATE DIPLOMA IN MANAGEMENT

In Actuarial Science Conversion: *Cyril Azuka Adoh *Jason La Cock *Tameryn Pillay

In Sport Management: *Gabriel Thomas Nugent

In Tourism: *Neo Mariett Mphuthi

In Tourism and Events Management: Phelokazi Ndzumo

POSTGRADUATE DIPLOMA IN MANAGEMENT IN BUSINESS COMMUNICATION

*Gavin Patrick Buddle *Molly Amber Fitz-Patrick Ammaarah Kalam Sihle Viwe Matshaya *Sophie Elizabeth Mitchell Tshegofatso Dineo Selebalo Noxolo Princess Sibiya Ruoh-Shin Wang

POSTGRADUATE DIPLOMA IN MANAGEMENT IN ENTREPRENEURSHIP

*Sharon Elizabeth Chantler *Declan Glen Cherry *Anna-Lucia Christodoulou Danita Ferreira De Canha Charlotte Drummond *Tyran Faber Matthew Ronald Grobler *Hamish Christopher Scott Hardie *Taylor Patricia Hickey Olivia Klara Hodge *Conor Murray Jenkins Matthew James Jennings Jacob Ian Macfarlane Reece Neil Mchardy Siphesihle Moesha Mdabula Lloyd Naicker *Tshimangadzo Zwivhuyazwashu Nemurangoni *Kelly Anne O Donoghue Keyoolin Padayachee *Anthony Edward Quenet Gugulethu Tsegofatso Rajuili Likenkeng Adelinah Ramafikeng Thea Helen Richter *Jason Schwegmann

- Boniswa Sibango
- *Nicola Leigh Smith

*Rhynhardt Trahms Struan Hartman Vorster *Thomas James Walker Jamie Lyn Waller Aidan Wildschut *Jesse Benjamin Wilensky

POSTGRADUATE DIPLOMA IN MANAGEMENT INFORMATION SYSTEMS

Kashief Appoles Roland Ronald Fisher Phillip Mauritz Lazenby Donald Makasi Ingrid Nangula Lumba Mukendwa Jonathan Sikombe Renato Rocky Studdard *Shinead Van Niekerk Janca Vercuil

POSTGRADUATE DIPLOMA IN MANAGEMENT IN MARKETING

Suhaila Arshad Aurelien Gabriel Bouic *Elizabeth Bronwen Carter Isabella Elizabeth De Villiers *Brogan Dietrich Dalene Laura Gallagher Nonofo Gaokgwathe Caitlin Julie Gaynor Thaabit Govind Digby James Sipho Harding Francois Gerhard Henning Yumna Hoorzook Zaakir Kalla Siphesihle Khoza Sarah Rosemary Lennon Ruhi Maharaj Fikile Mahlati *Karl Brian Martin Precious Mayenziwe Mbambo Noko Percy Meso Tasneem Nackerdien Clinton Denver Nel Justin Sacks Babalwa Lerato Taliwe Tessa Truter Limise Nwabisa Vanda Tracy Vermeulen *Ann-Katrin Weidling Alina Wicht (with distinction)

POSTGRADUATE DIPLOMA IN MANAGEMENT IN SPORT MANAGEMENT

- *Elliot Humphrey Barkley Jonathan Ronald Carlse Jason Cheung Ching Man
- *Benjamin Clark
- *Marlo De Graaf
- Nure El-Tal
- *Daniel Frigola Wayrin Quinton Losper Rayno Manuel Mapoe
- *Ratsaka Mohale Stanley Modjadji Hlumelo Notoko
- *Miriam Riegler Leonie Victoria Stroehlein
- *Migael Coenrad Wahl

POSTGRADUATE DIPLOMA IN MANAGEMENT PRACTICE

*Sanelisiwe Zandile Ngidi *Vuyo Xhegwana

POSTGRADUATE DIPLOMA IN PUBLIC SECTOR ACCOUNTING

*Daniel Yaw Agyiabe Akokpari Tougiedah Dramat Ruth Colleen Goeiman Lungelo Zinho Lushaba Zanele Mthuze Lwazoluhle Nkomo Nosiyabulela Nqola Tristan Lee Peters Garon Simeon Sedres Thando Hector Tsotsobe Muhamad Haroun Vollenhoven Tanya Elizabeth Williams

POSTGRADUATE DIPLOMA IN SURVEY DATA ANALYSIS FOR DEVELOPMENT

Kenneth Tinawo Chatindiara Mbalenhle Charity Dube Dube Ngoako Johannes Mokgerepi Rachel Refilwe Molatlhegi *Boitumelo Perseverance Mooketsi Lerato Violet Mtileni Ndapandula Maria Ndikwetepo Matimba Ivy Ndzhukula Rofhiwa Ramugondo

DEGREE OF BACHELOR OF COMMERCE HONOURS

In Actuarial Science: Natan Brittz Mufaro Andrew Chiwara Naeem Davis Kaylah Eisenstein David Dumisani Mashoko Alexandra Psillos Ishrat Undre Yifu Yang

In Economics: Deen Adams Tashriq Amien *Kate Eames Arthur Ayabukwa Bikitsha *Kieran Brown (first class) Adam Jeffrey Boltar Buckland (first class) *Lisa Caroline Bulterman *Peter Sean Richardson Courtney Samantha Leigh Culligan Nicholas Patrick Cullinan Alexander Dominic Da Silva Zahraa Davids Tanika De Andrade Fatima Docrat (first class) Alison Fran Duff Chido Fungai Dzinotviwei Adam Matthew Edelstein Joshua Gordon Ruth Faye Gorven (first class) Emma Alexandra Green (first class) *James Anthony Collings Hallier Claire Harcourt-Cooke Aidan Jonathan Horn Chanozya Kabaghe Safiyya Karim *Ackim Kawamya Zena Kruss-Van Der Heever Tsungai Kupeta Johann Loubser *Zoe Diana Macfarlane Christopher Maritz Ashleigh Martin Ndodzo Mawela Sarah Rose Melville Abongile Nombuso Mthembu Mpho Valencia Mudau *Gregory David Muller *Rukudo Harmony Muvenge Mubiana Tumelo Muyangwa Nadia Naidu *Robert John Frederick Newby (first class) Nombuso Nomalungelo Ngubane

*Mariska Oosthuizen Asamaki Opai-Tetteh (first class) *Niklas Paskert Zubair Patel *Katherine Valerie Polkinghorne Thobo Ratsebe James Bruce Douglas Reaper Jane Charlotte Rosenberg (first class) Nicholson Salani Joseph Naim Sassoon *Patrick Robert Sellier Andrea Settas Jian Yi Song Kay-Leigh Rachel Sussman Sikhulile Thenjwayo *Jethro Keenan Tzemis Chloe Von Widdern *Zachariah Samuel John Weaver In Information Systems: Lvnn Doris Adonis Selma Navula Ndatoolewe Amwaalanga Nicole Michele Baird (first class) Raeesa Behardien Anthea Sandra Benting Elzette Binedell (first class) Nasir Bray Leigh Nathan Breda Kiara Chetty Jacques De Kock Riaan De Wet Carmen Lisa Dovle *Johan Eduard Du Bois Morné Richard Esau *David Paul Ferreira *Kyle Morgan Flanegan *Maggie Fok Chezre Fredericks Dean Mcdonald Hayes Roelof Horowitz Gershon John Hutchinson Inshaaf Ayana Isaacs Ghamza Jacobs (first class) Abdul Aziz Kamalie *Nathan Ivor Kettles Lehlohonolo Tsepo Kganakga (first class) Sharif Khan Teboho Itumeleng Koma Akhona Krakri Andrew La Grange (first class) Mahlatse Chidi Lebopo Michael Ndjibu Lukusa Jabulani Christopher Mabaso Raymond Maclean (first class) Clement Makholwa Yeukai Theresa Manatsa

Esinaye Matandela Treasure Bojane Mathala Lusanele Matola Bruce Mcdougall Phatheka Mndayi Seapei Mbali Mogoane Tankiso Sydney Moletsane Gordon Carlyle Morrison (first class) Zukiswa Tshiamo Motsoane Mbongeni Ncube Siphelele Ndevu Nthabiseng Mamotabudi Nhlapo Loyiso Nkonyeni Tokollo Noko Luke Oliver Shanay Paideya Amaanullah Parker Shaffique Patel Ntombizethu Peko Phozisa Samantha Tamia Owemesha Chama Devi Ramchurn *Carla Rutherford (first class) Arielle Davida Saacks Asongezwa Sitwebile Grant Solomon (first class) Neil Nigel Stemmet *Pabie Qamran Camryn Giselle Tabo Ryan Tripod Rion Van Dyk Leon Van Niekerk Gerhard Johan Van Wyk Shravan Raj Varmah

In Organisational Psychology: *Rebecca Chanelle De Blanche

In Quantitative Finance: *Tevin Chetty

In Statistics: Julian Arthur Albert (first class) Deepika Autar Jordan Lambis (first class) Takudzwa Blessed Mtombeni (first class) Jolando Njati Kekolo Maleoeng Phetla Ramabulana Ramaru Grant Lyle Scherzer Unarine Singo Vhonani Tsanwani *Patrick Michael Zietkiewicz (first class)

In Tax Opinion and Consulting: Shané Christelle Buis

In Tax Technical and Compliance: Vanessa Adolph (first class)

Olivia Mary Bakos (first class) Lindile Matthews Batwa *Caitlvn Boere Timothy Chisale Robyn Desiree Cooke Nzuzo Maakaziwe Liso Dlamini Sanelisiwe Gama Sasha Louis Gamsu Luca Ronald Simon Giuricich Gregory Cameron Glazer (first class) Shakeerah Khan *Liteboho Khotso Geonhee Kim *Reuben Quan Knott *Troy Antony Korevaar Nikita Maharaj (first class) Tshepo Priscilla Malokane Eddie Mankevi Sinovuyo Magungo Yanelisa Mbaba Thobeka Flora Mdlokovana *Gregory Byrne Minter-Brown Sashni Moodley *Nokubonga Pumla Mthiyane *Arisha Munilall Kudzanayi Kennedy Muranda Andile Ndinisa Asisongo Thandiwe Nomlomo Luke Hayward Pannell Shabnam Patel *Vyshakh Mohanan Pillai Simon Rakei (first class) Sakhile Shezi *Sonqoba Skhosana Thikho Tshikolomo Kelsey Warner (first class) Thyler Webb Kirsten Weber

DEGREE OF MASTER OF BUSINESS ADMINISTRATION

In Executive Management: Eldridge Stanley Battista *Xoliswa Eunice Daku

DEGREE OF MASTER OF COMMERCE

In Accounting: Malilimalo Phaswana

In Actuarial Science: Landi Du Toit *Johannes Coetzee Marais Priscilla Onkgodisitse Mokonyane In Applied Economics: *Dylan Probyn

In Economic Development: Pierre Mattieu Theron

In Economics: *Mogomotsi Mokobane

In Investment Management: *Lerissa Govender Brett Gavin Hope Robertson

In Marketing: *Joanne Moira Esterhuizen

In South African Taxation: Marike Kleynhans

DEGREE OF MASTER OF COMMERCE IN DEVELOPMENT FINANCE

Mkondana Chimbalu Sophia Florence Mouton Fortune Malama Mukuka *Loyiso Ndlovu Leandre Tammy Phillips Naemi Simaneka Shaninga Cornelia Nangoi Tjaondjo

DEGREE OF MASTER OF COMMERCE IN RISK MANAGEMENT OF FINANCIAL MARKETS

*Mansa Araba Aidoo Herman Claassens (with distinction) James Bentley Fawson (with distinction) Emma Rae Greene Reuben Mahlaba *Lame Manthe *Khosi Rebecca Mhlabane Dylan Tafara Ndengu Chetna Patel Andrea Pamela Pearse (with distinction) Emma Pretorius Kyle Fairweather Roos Allan Keaton Saunders (with distinction) *Machipi Michael Sekele *Mawetu Sivotula Melissa Jayne Thompson Tatum Nola Treloar *Buang Lesonya Tsoai

DEGREE OF MASTER OF DEVELOPMENT POLICY AND PRACTICE

Esther Mathe Mohube

DEGREE OF MASTER OF PHILOSOPHY

In Demography: Tafadzwa Maseko Sedeshtra Rajandaran Pillay

In Development Policy and Practice: Kathryn Grammer (with distinction) Audrin Mathe Madrine Bbalo Mbuta

In Inclusive Innovation: Peter Cameron Nimmo *Nikhil Rautela Jonathan Jason Williams

DEGREE OF DOCTOR OF PHILOSOPHY

In Business Administration: Linda Sara Kantor Thesis Title: Mindfulness training for individuals in organisations: application, adaptation and perceived value

Linda Kantor holds a BSocScHons and an MA in Psychology from UCT. She is a counselling psychologist and certified Mindfulness Trainer (University of Massachusetts Medical Center). She cofounded the Cape Town Mindfulness-Based Stress Reduction Programme (MBSR) in 1999 and has developed teachings for the South African context.

Linda Kantor's thesis explores how managers who have undergone formal mindfulnesstraining subsequently apply that training in the workplace. Drawing on 53 in-depth interviews, this thesis presents a qualitative, inductive model that distinguishes key capacities developed through mindfulness training. This model proposes that mindfulness practice enhances participants' ability to manage difficult emotions, thoughts and sensations, thereby opening up new modes of relationship and new framings of power and productivity in the workplace. This research offers a deeper understanding of the potential of mindfulness training as a modality for transformation in organisations, and it contributes to the nascent field of *Positive Organisational Scholarship*.

Supervisor: A/Professor W Nilsson (Graduate School of Business)

Kariema Price

Thesis Title: Entrepreneurship education courses across multidisciplinary programmes at a South African university of technology: educator and student perspectives

Kariema Price holds a Postgraduate Diploma in Business Administration and Master's in Business Administration from UCT. She enrolled at the Graduate School of Business in 2015 for her doctoral studies. She is co-founder and director at Pyramid Electrical, a service provider in the electrical services industry.

Kariema Price's thesis focuses on understanding the effect of entrepreneurship courses on students' perceptions entrepreneurship of and education. entrepreneurship The thesis also presents the views of educators teaching in this field shares their experience of and teaching the entrepreneurship course multidisciplinary in programmes within a higher education institution. Her research addresses the factors affecting entrepreneurship course design and delivery and illustrates the contributions of the institution, the educator, and the student to the efficacy of entrepreneurship education within this context. The study highlights implications for higher education institutions, curriculum designers, and educators.

Supervisor: A/ Professor L Ronnie (Graduate School of Business)

Beverly Celia Shrand

Thesis Title: Academics' Organisational identification and commitment: influences of perceptions of organisational support and reputation

Beverly Shrand has a BBusSc and an MBA, both from UCT. She held several management positions in the private sector before embarking on her MBA as a mature student. Thereafter she entered the world of academia, and she is currently a Senior Lecturer at the GSB.

Beverly Shrand's thesis focuses on the relationships academics have with their employing institution. Her study investigates the impact of academics' perceptions of institutional support and of outsiders' views of their university on their identification with, and commitment to, the institution. In addition to investigating direct effects between the variables of interest, the study considers whether identification with the institution mediates the relationship between organisational commitment and perceptions of support and external reputation. Mixed methods were used to answer the research question. An online quantitative survey was conducted, followed by a qualitative phase that comprised interviews with academics. Supporting the relevant hypotheses, perceptions of support were found to influence organisational commitment. both directly and indirectly via identification. However, contrary to expectations, perceptions of outsiders' views were not found to impact on identification or commitment, suggesting that university leadership would be well-advised to pay attention to the support it provides its faculty.

Supervisor: A/ Professor L Ronnie (Graduate School of Business)

Pearson Sibanda

Thesis Title: *Risk perception: How previous experiences influence the assessment of risk by immigrants in South Africa*

Pearson Sibanda holds an MBA (Executive) from UCT. He joined the university's Graduate School of Business in 2016 for his PhD studies.

He works as an engineering consultant for RPS Engineering CC, a company he co-founded in 2001.

Pearson Sibanda's thesis focuses on risk perception as a key differentiator between entrepreneurs and non-entrepreneurs. Building on known theories of risk perception, he investigates factors that may influence the risk perception of immigrant entrepreneurs in South Africa and, by extension, their decisions to start new ventures on arrival in the country. He uses Grounded Theory methodology, and collects data through detailed interviews, his analysis finds that previous experiences, hardships, youth and individualism influence risk perception, both directly and indirectly. He finds that limited choices, government support and the desire for independence also influence risk perception but to a lesser extent. He finds no support for the view that immigrants venture into entrepreneurship because they cannot access job opportunities. Although the study was based on immigrant entrepreneurs, he suggests that the same factors would influence any group of entrepreneurs.

Supervisor: A/Professor K Sewchurran

In Economics:

Pinkie Gertrude Kebakile Thesis Title: *Dynamics of firm-level export diversification in Botswana*

Pinkie Kebakile holds BA and MCom degrees in Economics from the University of Botswana and UCT, respectively. She joined the School of Economics in 2012 for her PhD studies. She is an employee of the Botswana Institute for Development Policy Analysis.

Pinkie Kebakile's thesis investigates the firm-level dynamics of export diversification in Botswana. Her thesis documents the heterogeneous characteristics of Botswana's exporters and analyses the evolution and determinants of their export destination portfolio over time. To analyse these relationships, the thesis draws on a unique panel of trade transaction data, supplemented with a panel of manufacturing firm data and tariff data at the product level. She finds that lack of diversification into new export markets is a key constraint to growth and diversification of Botswana's export bundle. Using manufacturing firm data, she observes that productive firms transition into becoming multidestination exporters and that exporting out of the Southern African Customs Union enhances the export destination diversification efforts of these firms. In addition, she finds that a firm's access to imported intermediate inputs enhances these diversification efforts, providing support for the productivity-enhancing effects of imported inputs.

Supervisor: Professor L Edwards (Economics)

Jacqueline Nyamokami Mosomi Thesis Title: *Distributional changes in the gender wage gap in the postapartheid South African labour market*

Jacqueline Mosomi holds a BA and an MA degree in Economics from the University of Nairobi, Kenya. She joined the School of Economics at UCT in 2014 for her PhD studies.

Jacqueline Mosomi's thesis focuses on the gender wage gap and investigates its evolution in South Africa. She uses all available labour surveys collected since 1993. She investigates the quality of these data and finds that inconsistencies in the classification of domestic workers in 1994 and 1995 led to the misinterpretation of the trend of the gap between men's and women's wages over time. After correcting this inconsistency, she re-measures the gap, finding that despite the implementation of anti-discrimination legislation, the median gender wage gap has been stagnant between 1993 and 2015. She however finds that the gap has declined substantially at the bottom end of the wage distribution owing to the implementation of minimum wage legislation in low paying industries. She concludes that to close the gender wage gap, anti-discrimination legislation alone without the re-evaluation of social norms will not be enough.

Supervisor: Professor M Wittenberg (Economics)

In Information Systems: Gordon Nana Kwesi Amoako Thesis Title: Development of a success model for Water Management Information Systems

Gordon Amoako holds BSc and MSc degrees in Mathematics from the Kwame Nkrumah University of Science and Technology, Ghana. He commenced his PhD with the iCOMMS Research group in 2013.

Gordon Amoako's thesis focuses on the development of a novel integrated model to evaluate the success of Water Management Information Systems (WMIS) based on water resource management principles, specifically Integrated Water Resources Management (IWRM) principles, and Information Systems (IS) success models. The model uses data from WMIS users at the City of Cape Town's Department of Water and Sanitation to test and validate the model. The analysis and validation of the model are achieved using a Partial Least Squares (PLS) approach to Structural Equation Modelling (SEM). The findings from the study will be useful for water resource managers in their implementation of WMIS and contributes to the IS domain by being the first to develop the model for water resources management.

Supervisor: Professor U Rivett (Information Systems)

Sharon Lee Geeling Thesis Title: *The entanglement of culture, leadership and performance in information systems development projects*

Sharon Geeling holds a BSocSc and an MSc in Project Management from UCT. She joined the Department of Information Systems at UCT in 2015 for her PhD studies, before which she worked in the information systems industry in South Africa.

Sharon Geeling's thesis explores the interplay of culture, leadership, and performance in an information systems (IS) development context. The social nature of IS development work and the influence of contextual factors, specifically culture, on the actions of organisational managers and IS development project team members is a focal point of the research. She uses data collected through interviews and observation, supplemented with documentary and photographic evidence, to explore the behaviour of two project teams in a financial services organisation. In this case study she follows an adapted form of thematic- and frame-analyses to inductively develop her theory. By first examining each project team in detail in the context of the organisational setting and then comparing the findings, she is able to offer an explanatory theory of how culture and leadership come to influence the performance of IS development teams.

Supervisor: Professor I Brown (Information Systems) Co-supervisor: Professor P Weimann (Information Systems)

Henri Knoesen

Thesis Title: *A process for managing benefits of mobile enterprise applications in the insurance industry*

Henri Knoesen holds a BCom in Information Systems from the University of the Witwatersrand and honours and master's degrees in Information Systems from UCT. He has 24 years of IT industry experience and for the past 10 years has focused on innovation and new technology in the insurance industry.

Henri Knoesen's thesis prescribes a process for managing the benefits from mobile enterprise application projects in the insurance industry. Mobile apps used in business are called mobile enterprise apps. The increasing importance of mobility influenced by digital behaviour in the workplace has led to an increasing demand in organisations for theses mobile enterprise apps. Organisations are investing significantly in these technologies and it is important that they receive performance improvements from using these apps. Benefits which can be expected from using the apps as well as risks which could impede these benefits are identified and described in this thesis. The study also identifies factors which influence the adoption and

usage of these mobile enterprise apps by brokers and assessors. The results can assist organisations to create business cases with realistic benefits, ensure that users enthusiastically adopt them, and maximise benefits to organisations from their use.

Supervisor: A/Professor L Seymour (Information Systems)

Maria Rosa Lorini Thesis Title: Collective empowerment through information and communication technologies: co-creation processes in underserved communities in Cape Town

Maria Rosa Lorini holds a master's degree in International Political Science from the University of Pisa and a master's in Human Rights and Conflict Management from the Sant'Anna School of Pisa, Italy. Before starting her doctorate, she worked for the United Nations and several International and Non-governmental Organisations.

Maria Rosa Lorini's thesis questions the potential of Information and Communication Technologies (ICTs) to provide opportunities for people to improve their lives and their communities. The research presents and evaluates three case studies which evolved over a four-year project in underserved settlements of Cape Town, South Africa. The research follows three processes in which groups of youth and women had the opportunity to inquire and discuss, test and learn about ICT solutions to support social activism. The activities resulted in the production of three storytelling videos, the collaborative creation of two websites, a computer training workshop and a community radio license. The main contribution to research and practice is a process model to engage in ICT for development in a sensible, flexible, inclusive, and creative way. The model relies on design principles to strengthen local mechanisms of empowerment, increasing collective social responsibility for community development and people's emancipation.

Supervisor: Professor W Chigona (Information Systems)

Rubina Maurya Thesis Title: *Explaining consumer perspectives on mobile news services: a study in South Africa*

Rubina Maurya holds a BCom and BCom Honours degree in Informatics from the University of Pretoria and a master's degree in Information Systems from the University of South Africa. Media access is important for economic, personal and political decisions and the mobile phone has changed the way citizens access this media content. Rubina Maurya's thesis focuses on the adoption and use of mobile news services in South Africa. The model she derived introduces a new perspective to prior models of technology adoption, by highlighting connections between the social environment, the citizen using news services, and the characteristics of mobile news services. The decision to adopt is found to be affected by sixteen interlinked factors such as a drive to bond and defend, habitual convenience and the observability of news. These findings are important to mobile service providers, designers, and developers, in their endeavour to satisfy their consumer's needs and desires.

Supervisor: A/Professor L Seymour (Information Systems)

Walter Ferreira Uys Thesis Title: *Conceptualising an epistemology of praxis for teaching*

research in Information Systems

Walter Uys holds an MCom in Information Systems from UCT, is a member of the Golden Key International Honours Society and the Association of Information Systems and was Chief Information Officer in a Software Development company before finding his passion as an Academic through his PhD.

Walter Uys's thesis explores the dialectical problem that, in higher education, academics are not taught how to teach, and students how to learn as part of their disciplinary qualifications. He researches his own progression from a novice academic to a self-taught educator through a reflective practice. By analysing 60 reflections of more than 200 students over a period of three years, Walter Uys finds that the current practice of prescribing what, when, where and why students should learn is harmful to their long-term self-directing capabilities. In the course, students embody adultlearning principles by learning how to research a topic for themselves in a practical and fun way and reflecting on those practices. His thesis proposes an alternative epistemology of praxis based on action and reflection, where lecturers focus on teaching students how to learn and reflect on their own practices and in the process learn how and why to teach.

Supervisor: Professor W Chigona (Information Systems)

In Management Studies:

*Benedikt Hirschfelder Thesis Title: Development and verification of the commercial value added chain of content marketing response

Benedikt Hirschfelder completed a BSc (Business Administration) at the Philipps-Universität Marburg (Germany), followed by an MBusSc in Marketing at UCT 2015. He lectures an Introduction to Marketing course and has been involved in various research projects in UCT's School of Management Studies.

Benedikt Hirschfelder's doctoral study (by publication) explores the development and verification of the Commercial Value-added chain of Content Marketing response. The study comprises three sub-studies. The first study explores the importance of online word-of-mouth on consumer perception of content marketing through the commercial value-added chain of content marketing. This is explored by focusing on the commercially driven content generating constructs and their online communication channels. The second sub-study explores content marketing response, background and influencing factors. The third substudy explores the commercial valueadded chain of content marketing. He synthesises and integrates the studies to explore the impact of firmgenerated content on content marketing response. With the aid of a conceptual model, Benedikt Hirschfelder shows a connection between firm-generated content and Content Marketing response, including the visualisation of the content communication and additional generation vehicles.

Supervisor: Dr J Chigada (Marketing)

HISTORICAL SKETCH

Founded as the South African College (a boys' school that aimed to provide higher education as well) in 1829, the University was established as the University of Cape Town in 1918.

The early history was one of great expectations and hard times and it was not until the early years of the twentieth century that the University was developed into a fully-fledged tertiary institution. A significant and pioneering development in the 19th century was the admission of women as degree students in 1886, many years ahead of most universities in the world.

At the start of the 20th century the University incorporated the Diocesan College, the teacher training classes of the Normal College, the South African College of Music and the Cape Town Schools of Fine Art and Architecture.

The Medical School was established and in the 1920s the University began a partnership with the local health authority (now the Provincial Government's health department) that saw the Medical School move from the Hiddingh Campus and the Green Point Somerset Hospital to Observatory (the rest of UCT's Upper Campus moved from Hiddingh to its present site, on part of Cecil Rhodes' estate, in 1928). This partnership allowed for the construction of the first Groote Schuur Hospital on a University site. The partnership continues to this day and now involves not only Groote Schuur as a teaching hospital but Red Cross Children's Hospital, Valkenberg and a growing number of primary health care sites.

The period between the end of World War II and 1994 was marked by two themes. Firstly, the University recognised that if it was to be fully South African, it would have to move beyond academic non-segregation to be fully inclusive. It would have to face the consequential and increasing clashes with a government determined to legislate for segregation and enforce the doctrine of apartheid. And secondly, the University intended to transform into a leading research institution.

Before World War II, the University was largely a teaching university and its students were mostly undergraduates. The research undertaken was sporadic, though in some cases notable. A research committee was appointed for the first time in 1945. The next 75 years saw a great expansion of research and scholarly work such that the UCT of 2014 has a greater proportion of highly rated researchers and gains significantly more research grants and awards than any other South African University.

The 1980s and 1990s were characterized by the deliberate and planned transformation of the student body. This was aided by the establishment of the Academic Development Programme aimed at helping students from disadvantaged educational and social backgrounds to succeed and the desegregation of student residences. As a result, a student body that was 90% white in 1979, when UCT marked its 150th anniversary, is in 2014 more than 50% black. The total student enrolment of just above 26 000, includes international students drawn from over 100 countries, a significant proportion of which are from SADC states. Particular emphasis is placed on postgraduate studies and more than 20% of these students will be enrolled in master's and doctoral programmes. A growing number of postdoctoral fellows contribute substantially to the research endeavours and reputation of the University (UCT has more than a third of the total number of post docs in South Africa).

UCT continues to work towards its goal to be Africa's leading research university. Its success can be measured by the scope of study it offers and the calibre of its graduates.

ORIGIN OF THE BACHELOR DEGREE

The term 'Bachelor' derives from ancient ceremonies (the first such was believed to have been at Oxford in 1432) held to honour achievements of scholarship. The word derives from bacca lauri (laurel berry). Instead of the hoods we use today to signify your graduation, graduands of old wore garlands of laurel leaves and berries.

So the term has nothing to do with our modern understandings of what being a bachelor means, and everything to do with a long tradition of celebrating high achievement.

VISION AND MISSION UNIVERSITY OF CAPE TOWN

Vision

An inclusive and engaged research-intensive African university that inspires creativity through outstanding achievements in learning, discovery and citizenship; enhancing the lives of its students and staff, advancing a more equitable and sustainable social order and influencing the global higher education landscape.

Mission

UCT is committed to engaging with the key issues of our natural and social worlds through outstanding teaching, research and scholarship. We seek to advance the status and distinctiveness of scholarship in Africa through building strategic partnerships across the continent, the global south and the rest of the world.

UCT provides a vibrant and supportive intellectual environment that attracts and connects people from all over the world.

We aim to produce graduates and future leaders who are influential locally and globally. Our qualifications are locally applicable and internationally acclaimed, underpinned by values of engaged citizenship and social justice. Our scholarship and research have a positive impact on our society and our environment.

We will actively advance the pace of transformation within our University and beyond, nurturing an inclusive institutional culture which embraces diversity.

THE UNIVERSITY OF CAPE TOWN DONOR ROLL

The University of Cape Town gratefully acknowledges the sustained contributions of the following partners. Their generosity has assisted us toward our goals of improving student access to tertiary education and promoting curriculum, staff and student transformation; increasing our research capacity; and implementing programmes that promote social engagement and community upliftment.

FOUNDATIONS, TRUSTS, AND CORPORATES

Platinum Circle

Foundations, Trusts, and Corporates that have made donations to UCT totaling R50 million and above (alphabetically)

The Andrew W Mellon Foundation The Atlantic Philanthropies (Bermuda) Ltd The Bertha Foundation Carnegie Corporation of New York Claude Leon Foundation The Ford Foundation The Harry Crossley Foundation Hasso Plattner Stiftung The MasterCard Foundation The Michael and Susan Dell Foundation The Rockefeller Foundation The Wolfson Foundation

Gold Circle

Foundations, Trusts, and Corporates that have made donations to UCT totaling between R25 million and R50 million (alphabetically

Cancer Research Trust First Rand Johnson & Johnson Family of Companies Contribution Fund Minerals Education Trust Fund Novartis Research Foundation The DG Murray Trust The ELMA Philanthropies Services Inc The Gallagher Foundation The William and Flora Hewlett Foundation

Silver Circle

Foundations, Trusts, and Corporates that have made donations to UCT totaling between R10 million and R25 million (alphabetically

ABSA Bank Limited Afrisam (Pty) Ltd The Albert Wessels Trust Andreas and Susan Struengmann Foundation gGmbH

Anglo American Chairman's Fund The Atlantic Philanthropies (SA) (Pty) Ltd AXA Research Fund Chan Zuckerberg Foundation Initiative The David and Elaine Potter Charitable Foundation Discovery Foundation Discovery Fund Donald Gordon Foundation Doris Duke Charitable Foundation Eskom Holdings Ltd The Frank Robb Charitable Trust Garfield Weston Foundation GetSmarter Government of Flanders James Sivewright Scratchley Will Trust John and Margaret Overbeek Trust The Kresge Foundation Liberty Holdings Ltd The Mauerberger Foundation Fund Moshal Scholarship Program National Lottery Distribution Trust Fund The Nellie Atkinson Trust The Oppenheimer Memorial Trust The Raith Foundation The Raymond Ackerman Foundation Rustenburg Platinum Mines Ltd Sigrid Rausing Trust The South African National Roads Agency Ltd The Spencer Foundation Standard Bank Group Ltd Unilever South Africa Home and Personal Care (Pty) Ltd WK Kellogg Foundation, USA

Bronze Circle

Foundations, Trusts and Corporates that have made donations to UCT totaling between R1 million and R10 million (alphabetically)

The A & M Pevsner Charitable Trust The Aaron Beare Foundation Abax Foundation Abe Bailey Trust Actuarial Society Development Trust Actuarial Society of South Africa

AECI Ltd The African Development Bank Group Allan Gray Orbis Foundation Alliance for Open Society International Anglo American Platinum Ltd Anglo Operations Ltd - Anglo Corporate Division AngloGold Ashanti Ltd The Atlantic Philanthropies (Ireland) Limited Attorneys Fidelity Fund Aurecon South Africa (Pty) Ltd Aurum Charitable Trust Bank Sector Training and Education Authority The Beit Trust BHP Billiton Development Trust BirdLife South Africa BM Raff Will Trust Boehringer Ingelheim (Pty) Ltd The Boston Consulting Group (Pty) Ltd The Breadsticks Foundation British American Tobacco South Africa The Calleva Foundation Cape Gate (Pty) Ltd, Cape Town Cape Gate (Pty) Ltd, Vanderbijlpark Capebridge Trust Company (Pty) Ltd The Carl and Emily Fuchs Foundation The A & M Pevsner Charitable Trust The Aaron Beare Foundation Abax Foundation Abe Bailey Trust The Ackerman Family Educational Trust Actuarial Society Development Trust Actuarial Society of South Africa AECI Ltd The African Development Bank Group Allan Gray Orbis Foundation Alliance for Open Society International American Council of Learned Societies Anglo American Platinum Ltd Anglo Operations Ltd - Anglo Corporate Division AngloGold Ashanti Ltd Arab Bank for Economic Development in Africa The Atlantic Philanthropies (Ireland) Limited

FOUNDATIONS, CORPORATES AND TRUSTS CONTINUED

Attorneys Fidelity Fund Aurecon South Africa (Pty) Ltd Aurum Charitable Trust Bank Sector Training and Education Authority The Beit Trust BHP Billiton Development Trust BirdLife South Africa BM Raff Will Trust Boehringer Ingelheim (Pty) Ltd The Boston Consulting Group (Pty) Ltd The Breadsticks Foundation The Bright Future Foundation British American Tobacco South Africa The Calleva Foundation Cape Gate (Pty) Ltd, Cape Town Cape Gate (Pty) Ltd, Vanderbijlpark Capebridge Trust Company (Pty) Ltd The Carl and Emily Fuchs Foundation Charles Stewart Mott Foundation The Children's Hospital Trust CHK Charities Ltd The Chris Barnard Trust Fund Cliffe Dekker Hofmevr Inc Daimler Fonds - Deutsches Stiftungs-Zentrum Dr Vasan Govind Legacy Foundation Trust The Davis Foundation De Beers Consolidated Mines Ltd De Beers Fund Educational Trust De Beers Marine (Pty) Ltd Department for International Development (DFID), Southern Africa Department of Economic Development and Tourism Department of Health (Western Cape) Desmond Tutu HIV/AIDS Foundation Die Rupert-Musiekstigting The Doris Crossley Foundation Dow Southern Africa (Pty) Ltd Dr Stanley Batchelor Bursary Trust Dr. Leopold und Carmen Ellinger Stiftung Edgars Consolidated Stores Ltd Edwards Lifesciences (Pty) Ltd EJ Lombardi Family Charitable Trust Else Kröner-Fresenius-Stiftung Elsevier Foundation Embassy of the People's Republic of China Eranda Foundation Eric and Sheila Samson Foundation Ernest E and Brendalyn Stempel Foundation Fetzer Institute FirstRand Bank Limited The FirstRand Foundation Food & Beverages Sector Training and Education Authority The Foschini Group CSI

The Foschini Group Ltd Garden Cities Inc The Gatsby Charitable Foundation General Electric South Africa (Pty) Ltd GlaxoSmithKline plc GlaxoSmithKline SA (Pty) Ltd Goldman Sachs Charitable Fund Goldman Sachs Foundation Government Technical Advisory Centre Green Leaves Ausbildungs-Stiftung Guv Elliott Medical Fellowship Fund Haw & Inglis (Pty) Ltd HBD Business Holdings HCI Foundation Health and Welfare Sector Education and Training Authority The Hermann Ohlthaver Trust Hillensberg Trust Bursary Hope for Depression Research Foundation HR Hill Residuary Trust HSBC Africa Humanist Institute for Development Cooperation IBA Human Rights Institute Trust The Indigo Trust The Institute of International Education Inc International Bank for Reconstruction and Development International Development Research Centre The International Foundation for Arts and Culture Investec Limited The Jaks Trust Janssen Pharmaceutica (Pty) Ltd Joan St Leger Lindbergh Charitable Trust The John D & Catherine T MacArthur Foundation The John Davidson Educational Trust The John Ellerman Foundation The Jonathan and Jennifer Oppenheimer Foundation Johnson & Johnson (USA) Johnson & Johnson Services Inc Johnson Matthey plc Joy Global South African Foundatio JPMorgan Chase South African Trust Foundation JRS Biodiversity Foundation Julian Baring Scholarship Fund The Justin and Elsa Schaffer Family UCT Scholarship Trust Kangra Group (Pty) Ltd Kaplan Kushlick Educational Foundation Karl Storz GmbH & Co KG Keerweder (Franschoek) (Pty) Ltd KPMG, Johannesburg The Leanore Zara Kaplan Will Trust LEGO Foundation

The Leverhulme Trust The Lewis Foundation Life Healthcare Foundation Lily & Ernst Hausmann Research Trust Linbury Trust Link-SA Fund The Little Tew Charitable Trust Lonmin Management Services The MAC AIDS Fund Macsteel Service Centres SA (Pty) Ltd Mai Family Foundation The Maitri Trust The Maize Trust Manufacturing, Engineering and Related Services Sector Education and Training Authority MariaMarina Foundation The Maurice Hatter Foundation Medical Education for South African Blacks Medicor Foundation Medtronic Africa (Ptv) Ltd Medtronic Foundation The Merck Company Foundation Millennium Trust Misys Charitable Foundation Mota Engil Construction South Africa (Pty) Ltd MTU South Africa National Arts Council of South Africa National Bioproducts Institute Nedbank Foundation Nedgroup Trust Ltd Nestlé (South Africa) (Pty) Ltd New Settlers Foundation Nigel & Judith Weiss Educational Trust NM Rothschild & Sons Ltd Norwegian Agency for Development Cooperation Novo Nordisk (Pty) Ltd The Nuffield Foundation **OAK** Foundation Oasis Crescent Fund Trust Old Mutual Foundation (South Africa) Old Mutual South Africa Open Philanthropy Project Fund Open Society Foundation for South Africa The Ove Arup Foundation PA Don Scholarship Trust Pearson Plc Percy Fox Foundation PF Charitable Trust Pfizer The Philip Schock Charitable & Educational Foundation Picasso Headline (Pty) Ltd Primedia PM Anderson Educational Trust Rapcan Rand Merchant Bank Rangoonwala Foundation

FOUNDATIONS, CORPORATES AND TRUSTS CONTINUED

Retina South Africa Rheinmetall Denell Munition (Pty) Ltd Rio Tinto Plc Robert Bosch Stiftung Roche Products (Pty) Ltd Roche Products (Pty) Ltd - Diagnostics Roche Products Limited, UK Rockefeller Brothers Fund The Rolf-Stephan Nussbaum Foundation Rosalie van der Gucht Will Trust Ruth and Anita Wise Charitable and Educational Trust Sanlam Ltd SAP South Africa (Pty) Ltd The Sasol Social and Community Trust The Saville Foundation The Schroder Foundation SCHWAB Foundation for Social Entrepreneurship The Skye Foundation Trust South African Institute of Chartered Accountants South African Norway Tertiary Education Development Programme South African Penguins

South African Responsible Gambling Foundation Southern African Music Rights Organisation The Starr Foundation Stevenson Family Charitable Trust Students for a Better Future Susan Thompson Buffet Foundation Swiss-South African Co-Operation Initiative TB/HIV Care Foundation Thabo Mbeki Education Trust Thuthuka Education Upliftment Fund **Tides Foundation** Trencor Services (Pty) Ltd Tshemba Charitable Foundation NPC Tullow Oil South Africa (Pty) Ltd UCT Fund Inc (New York) United Therapeutics Corporation Upstream Training Trust Victor Glasstone Will Trust Vodacom (Pty) Ltd The Vodafone Group Foundation Wallace Global Fund Wellspring Advisors, LLC

Welton Foundation Wenner-Gren Foundation for Anthropological Research Inc Western Platinum Ltd The Wholesale & Retail Sector Education and Training Authority The Wilfred Cooper Trust The Wilhelm Frank Trust Wine Industry Network of Expertise and Technology Wyeth SA (Pty) Ltd Xstrata South Africa (Pty) Ltd The Zamani African Cultural Heritage Sites and Landscapes Foundation The Zenex Foundation

Friends of UCT

Organisations that have made gifts to UCT, totaling under R1 million.

2606 organisations who have generously shown their support by making a gift to the University of Cape Town.

INDIVIDUAL DONORS

Chancellor's Circle

Individuals whose gifts to UCT over a five year period have amounted to over R500,000

Bruce and Serena Ackerman Oludolapo Akinkugbe CON Antony and Colette Ball Justin Baring David and Ursel Barnes Klaus-Jürgen Bathe Lee and Brenda Baumann Helen Beach Sir Frank Berman Tony Bloom Roelof Botha Johan and Monika Brink Malcolm and Marjorie Brown Charles Edward Carter The Cockwell Family Peter and Christine Cooper Nick and Martine Criticos Elgin and Rosemary Curry Theophilus Danjuma GCON Sir Mick and Lady Barbara Davis Keertan Dheda Kevin Dillon Ricky Dippenaar

Judith Dlamini The late Rashid Domingo Robert and Liesel Dower Marlene Dumas George Ellis Robby & Georgina Enthoven Ian and Gillian Falconer Jill Farrant Meyer Feldberg John and Anne Field Bill Frankel OBE Ernest Fullagar Richard and Kara Gnodde John Graham John Grieve Pauline Groves Philipp Gutsche Selwyn Haas Raymond Haas Michael Hayden Charlotte Heber-Percy Michael Jurgen Alexander Ihlenfeldt Neville Isdell Elizabeth and Roderick Jack William and Yvonne Jacobson Christopher and Jeanne Jennings Kenneth Downton Jones Johannes Jordaan

Alasdair & Eve Kemsley-Pein Robert Knutzen Paul Kumleben The late Oliver Kuys Brett and Jo Lankester Gary Lubner Peter Maggs Vincent Mai Charles McGregor Noel McIntosh and family Jim and Marilynn McNamara Trevor Norwitz Jonathan and Jennifer Oppenheimer Nicholas Oppenheimer Kate Owen Simon Palley Shafik Parker David and Elaine Potter CBE Max Price and Deborah Posel Patrick & Jane Quirk Derek and Inks Raphael Trevor & Sandy Reid Mary May Robertson Simon Robertson Patrik Sandin Duncan Saville Justin Schaffer Guy Shutt

INDIVIDUAL DONORS CONTINUED

Mark Shuittleworth James Simmons Georgina Stevens Sir Hugh & Lady Stevenson Alan Stewart Grant and Sarah Jane Stubbs Ben Surdut Sibylla and Bruce Tindale Blaine John Tomlinson Johannes van Zyl Tiger Wessels Stephen and Chantry Westwell Christo and Caro Wiese Russel Zimmerman

Vice-Chancellor's Circle

Individuals whose gifts to UCT over a five year period have amounted to between R250,000 and R500,000

Helmut Amos **Robin Barnett-Harris** Brian Anziska Sean Baumann The late Dee Bradshaw Charlyn Belluzo Robert Berman Henry and Marcia Blumberg Marthin Botha Anette Campbell-White Stewart Cohen Rodney Dawson Keertan Dheda Linda Dobbs DBE Alan Drabkin Colin Dutkiewicz Angela Frater Andrew Gibson John Gurney Eric Hassall Peter Hope Craig Howie Sir Chips Keswick Michael Levy Clive McIntyre Irene Menell William Michell Craig Mullett and family Nicolene Nel Keith Oates Nicholas Oppenheimer Flora Pedlar Anthony Rademeyer Liam and Penny Ratcliffe Delise Reich Alistair Ruiters Kier Schuringa Shirley and Hymie Shwiel Mugsy Spiegel Colin Tebbutt

Les Underhill David Watson Paul Wilcox Ian Yudelman

Dean's Circle

Individuals whose gifts to UCT over a five year period have amounted to between R100,000 and R250,000

Bruce Keith Adams Beverley Adriaans Mark and Lynette Alexander Michael and Agnes Alexander Family Hugh Amoore Peter Beighton Leslie Bergman Bob Bishop R David Bloomberg Marcus Bowman Paul Boynton Neil Braude Stanley Braude Walter Braude Donald Jamieson Buchanan Geoff Burton Gregory Calligaro Yasmin Carrim Francois Cilliers Ian Clark John Clark Beric Croome Michael Darlison Ezra Davids Jim Davidson Bryan Davies Elmarie de Bruin Jeanelle Louise De Gruchy Harry Dixon Marion Dixon Prashila Dullabh Sakhi Dumakude Peter Dryburgh Ian Farlam Arthur Forman Robert Forman Jeremy Franklin Michael Freund Anthony Stephen Fricke Lauren Friedman Christoph Fröhlich Gregory Fury Siamon Gordon Robert Gould Suzanne Mary Hall Mary Ethel Harrisson Nigel and Lila Harvey Vivien Hodgson Ruth Horner-Mibashan Georgina Jaffee

Andrew James Jaffray Megan Ruth Jobson Geoffrev Kave William J Kentridge Rochelle Le Roux Thomas Leiden Hugh Livingstone Paul Malherbe Timothy Mathews Mary Mattholie Malcolm McCallum James Mc Millan David JP Meachin Ron Merkel Malcom Andrew Miller Michael Erwin Richard Mittermaier Mutle Mogase Elsie Muller David Nurek Gerald Norman Nurick Helena Okreglicki Gabby Parker Deborah Posel Hannah-Reeve Sanders John Stuart Saunders Steve Schach Christoph and Renate Schmocker Mark Shuttleworth Crain Soudien Sara Spiegel Margaret Stanford Curtis Stewart David Strong Gregory John Symons Roman Szymonowics Jenny Thomson Judy Thonell Martin Tooke Stephen Townsend Karen Van Heerden Anthony Westwood Giles White Jacob Daniel Wiese Rob Williams Peter George Abner Wrighton Derek Yach Karen Van Heerden Jacob Daniel Wiese Rob Williams Peter George Abner Wrighton Derek Yach

FRIENDS OF THE UNIVERSITY OF CAPE TOWN

Individuals whose gifts to UCT over the last five years have amounted to less than R100,000 3305 *individuals who have generously shown their support by making a gift to the University of Cape Town.*

Bequests

Individuals who have bequeathed a legacy gift to UCT in their wills. Niel Ackerman PA Ackerman Will Trust Harry Allschwang Enid Atkinson Linda Doreen Beckett JFW Bell TS Berwitz Will Trust Anne Alida Bomford Simon Bor CLF Borckenhagen AM Botha Arthur Bridgman Jack Broadley Sandra Burman Edward Carter CH Charlewood DI Chilton Phillip Alexander Clancey **RJHH** Colback David Graham Cunningham Joyce Irene Ivy Cupido Ilse Margaret Dall EIGT Danziger GSD Davis Pauline de la Motte Hall MBM Denny Lilian Dubb Seymour Dubb CW Eglin M Eilenberg Trust Elsabe Carmen Einhorn Barbara Finberg Azriel Fine Derek Stuart Franklin

Sybil Elizabeth Laura Gauntlett Pamela Marcia Glass Victor Glasstone Will Trust BA Goldman BJN Greig JM Griffiths JS Griffiths Will Trust **RB** Grosse GN Havward Alfred Harold Honikman ML Hutt Carolina Rebeca Ilion Vera Jaffe Colin Kaplan The Leanore Zara Kaplan Will Trust John E. Karlin Miriam Kluk LB Knoll ESE Kramer Will Trust Ann Kreitzer Will Trust NH Lerner Elias Bertrand Levenstein Leah Levy Mver Levv Henri Marais IN Marks Dorothea McDonald J Melrose EOWH Middelmann Walter Middelmann Valerie Moodie IM Monk Audrey Moriarty P Moss Will Trust **RM Moss** Margaret Alice Nash Hawa Patel

Elizabeth Ethel Barbara Parker HFB Paulsen RC Pead AH Peires Edward Petrie Harry Phillips Esme Wedderburn Quilley Jacob Wolf Rabkin Trust BM Raff Will Trust Martha Reed Patricia Roche Kathe Rocher Kevin Rochford Anita Saunders CCG Stevtler Hajee Sulaiman ShahMahomed BG Shapiro James Sivewright Scratchley Will Trust Aline Smit Ian Trevor Berry Smith Rolf Richard Spiegel PWL Stanton RM Stegen AM Stephen George Strates Clifford Herbert Stroude Trust Abraham Swersky Peter Theron Sarah Turoff Rosalie van der Gucht Will Trust LM van der Spy Cederic James Vos Laurence Gregory Wells JF Viljoen

Note:

As of January 2015, the levels of individual donors' giving circles have changed as follows:

- Chancellor's circle: formerly R250 000+, now R500 000+;
- Vice-Chancellor's Circle: formerly R100 000 R250 000, now R250 000 R500 000;
- Dean's circle: formerly R60 000 R100 000, now R100 000 R250 000;
- Friends of UCT: formerly <R60,000, now <R100,000.

Please note that these changes only affect donations received after 1 January 2015. All donors who were members of particular circles prior to January 2015, will continue to be recognised in their original circles, until the rolling five-year giving period has elapsed.

We apologize for any omissions or errors. If you would like to query your donations totals, circle membership, or any other matter related to your gifts to UCT, please email giving@uct.ac.za.

A full list of UCT donors is also available at www.uct.ac.za/main/donating-to-uct/donor-recognition.

OFFICERS OF THE UNIVERSITY

Chancellor

Graça Simbine Machel, BA *Lisbon* LLD(hc) *UWC* DU(hc) *Essex* PhD(hc) *Cape Town* DLitt et Phil(hc) *RAU* DHL(hc) *Massachusetts*

Vice-Chancellor Mamokgethi Phakeng, BSc North West MSc PhD Witwatersrand

Chair of Council Sipho Mila Pityana, BA *Essex* MSc *London* DTech (hc) *VUT*

President of Convocation Edward Tshidiso Maloka, BA *Rhodes* MA *Lausanne* BA(Hons) PhD *Cape Town*

Chief Operating Officer Reno Lance Morar, MBChB Natal DHMEF MMed Cape Town FCPHM SA

Deputy Vice-Chancellors

Loretta Annelise Feris, BA LLB LLD Stellenbosch LLM Georgetown Maria Lis Lange, BA (Hons) Buenos Aires MA Colegio de Mexico PhD Witwatersrand Kevin Jonathan Naidoo, MSc Cape Town PhD Michigan (Acting)

Deans of Faculties	
Commerce:	Linda Cynthia Ronnie, Adv Dip in Adult Ed MEd Sheffield PhD Cape Town
Engineering &	
the Built Environment:	Alison Emslie Lewis, PrEng BSc(Eng)Chem MSc(Eng) PhD Cape Town
	FSAIChE FSAIMM MASSAf FSAAE FIChemE
Health Sciences:	Carolyn Williamson, BSc(Hons) PhD Cape Town MASSAf FRSSAf (Interim)
Humanities:	Shose Kessi, PhD LSE (Acting)
Law:	Danwood Mzikenge Chirwa, LLB(Hons) Malawi LLM Pret PhD UWC
	Practitioner of the High Court of Malawi
Science:	Maano Freddy Ramutsindela, MA UNIN PhD London FSSAG

Dean of Higher Education Development

Alan Frank Cliff, HDE BA MEd Cape Town PhD Auckland (Interim)

Director of the Graduate School of Business

Kosheek Sewchurran, BSc Unisa BSc (Hons) MSc UKZN PhD Cape Town (Acting)

Registrar

Royston Nathan Pillay, BA HDE BEd Executive MBA Cape Town

Welcome, Wamkelekile, Welkom – today is not the end of your relationship with the university but the beginning of a new phase in your continuing relationship with UCT, one that you share with the UCT community of over 100 000 alumni.
Diverse as this community is, the shared experiences of a critical academic ethos and a spectacular campus make for a strong network that has a wide footprint, not only in South Africa, but across the continent and the globe.

We set a great store by our links with our alumni, and indeed the links alumni have with each other. We promise that we will be in touch, and ask you in turn to let us know not only your current contact details but also, from time to time, something of your lives and where you are in your careers.

Updates can be done on the web – <u>http://www.uct.ac.za/dad/alumni/update/</u> - or by writing to the Alumni Office, UCT, PB X3 Rondebosch 7701 or by contacting us on (27) (21) 650 3746.

Your alma mater looks forward to welcoming you back, whether to a public lecture, a leadership forum, your class reunion, or just an informal call!