

STELLENBOSCH UNIVERSITY
REPORT TO DONORS

REPORT 2014

UNIVERSITEIT
STELLENBOSCH
UNIVERSITY

“ The power for creating a better future is contained in the present moment:
You create a good future by creating a good present. — Eckhart Tolle

CONTENTS FOREWORD 2 CHAIRMAN'S REVIEW 3 MESSAGE FROM THE DIRECTOR 4 MESSAGE FROM THE CHAIRMAN OF THE DEVELOPMENT AND ALUMNI RELATIONS OFFICE 5 DONATIONS 6 ALUMNI RELATIONS 8 FUNDRAISING HIGHLIGHTS 9 2014 MILESTONES 10 INNOVATION 12 INCLUSIVITY 18 FORWARD THINKING 24 LEAVING A LASTING LEGACY 30 INTERNATIONAL TRUSTS 31 GIVING TO STELLENBOSCH UNIVERSITY 32 DONORS 2014 34 CONTACT INFORMATION 40 ACKNOWLEDGEMENTS 40

FOREWORD

Although I only assumed office in April 2015, I already feel confident reporting on activities at Stellenbosch University (SU) because of what I found upon my arrival – a well-established institution with an excellent record in all three of its core functions. Here we produce reliable and relevant knowledge, develop human potential optimally, and forge meaningful partnerships with the rest of society.

Our reputation as a top-class institution was clearly confirmed when we jumped a remarkable 88 places in the QS World University Rankings 2015/2016 to reach position 302. SU strives to be locally relevant, yet globally competitive. The fact that we have improved our standing shows that we are doing exactly this.

In order to maintain this level of performance, SU's Vision is to become more "inclusive, innovative and future focused, a place of discovery and excellence where both staff and students are thought leaders in advancing knowledge in the service of all stakeholders". This is done through broadening access to the institution, maintaining our excellence and enhancing our positive impact on society.

Universities in South Africa and beyond have been in the spotlight the past year precisely because they play such a crucial role in shaping the future. And herein lies our challenge as well. As *The Economist* put it in a special report on higher education recently, "The institutions that have done so much to change the world need to embrace change themselves". Transformation is obviously a global challenge in our sector.

In this regard, SU has made significant progress – although much remains to be done. There was a time in the past when this University, along with others in our country, served only a particular section of the population. But we have long since moved from being a "whites only", "Afrikaans" university to being a non-racial, multilingual national asset – proudly serving the whole of society.

In 1990, just 5% of our student body was black, coloured and Indian (BCI). Today, it is 38%, and we are aiming for a minimum intake of 50% newcomer first-year students from these groups by 2020. We consider diversity an absolute requirement for excellence because it exposes us to a variety of people and ideas, which enriches us all.

We have also embarked on a drive to improve the diversity of our staff body, especially at senior academic level. There is a serious shortage of senior black academics nationwide, which we are helping to alleviate in the long run with our large output of master's and doctoral graduates from the designated groups. In 2014, SU awarded 234 doctoral degrees,

95 of which went to BCI graduates. Among the 1 297 master's degrees awarded in 2014, 492 went to BCI graduates.

In November 2014, our Council placed English on an equal footing with Afrikaans as mediums of instruction for the first time. This was done so that neither language functions as a barrier to access; and so that both languages are used as instruments for success. This is in line with South Africa's policy of multilingualism in higher education, which is an asset in today's global knowledge society.

To all the donors and friends of the University, thank you for your unwavering support. Without it, our quest to change both the world and ourselves for the better would progress much slower. As we prepare to celebrate our centenary in 2018, I invite you afresh to help us secure a brighter future for all through investing in higher education.

SU's journey of transformation is incomplete and imperfect, but we remain steadfast in our determination to go forward. That is the only way of creating a community of "social justice and equal opportunities for all" – as our mission states.

PROF WIM DE VILLIERS
RECTOR AND VICE-CHANCELLOR

CHAIRMAN'S REVIEW

2014 was a remarkable year, full of change and reflection. Much of the history of Stellenbosch University has been about stories of its leadership, in good times and bad. After the sad loss of Prof Russel Botman in June 2014, the University's leadership teams had to assume many additional responsibilities in order to ensure the stability of a mourning institution. I wish to acknowledge the positive guidance and contribution made by Prof Leopoldt van Huysteen, the University's Chief Operating Officer, in this void and thank him sincerely for his contribution to the University, to the Stellenbosch Trust and to the Advancement Office over this period.

The University has since transitioned to Professor Wim de Villiers' leadership. We welcomed his appointment as Rector and Vice-Chancellor on 1 December 2014, proud of the fact that he is a Matie, has an exemplary research and institutional leadership track record, and has committed to strengthening an institution about which we all care deeply.

The University is starting to reflect on its centenary in 2018. In the build-up to such a significant celebration, thoughts turn to the legacy of the University and what the next century in the life of SU might look like. The creation of a university at Stellenbosch was made possible by Mr Jan Marais of Coetzenburg, who magnanimously bequeathed £100 000 to the cause of higher education which, in turn, enabled the University Act, by which the Victoria College became an independent university, to be passed by the Union Parliament in 1916.

We reflect on who the current Jannie Marais' in our midst are, committed to the transformative nature of higher education and the opportunity that this offers to a family through just one generation of such accomplishment. We think also about who might support the incredible possibility of a better future that cutting-edge research represents.

Thousands have studied at Stellenbosch and gone on from here to make a valuable contribution in various walks of life, but who cares as deeply about community, culture, sport, and leadership development to help to affect positive change?

Thankfully all of you who are mentioned in this and previous donor reports do, and for this I thank you on behalf of the Stellenbosch Trust.

Stellenbosch University is a tremendous asset to the Western Cape, the nation and the world. Globally, society is looking to universities for solutions to crises in such areas as the environment, energy, water, health care, food security, social cohesion, conflict management and growing inequality. Stellenbosch is responding to these challenges, achieving national and international recognition for various landmark and game-changing discoveries – from energy to tuberculosis, transplants to linguistics.

In order to continue and sustain such initiatives universities increasingly rely on donations. As trustees of the various trusts we are custodians of such donations, endeavour to open doors to enable further donations, ensure that the capital is invested profitably and that the proceeds is deployed to support Stellenbosch University's reputation as a top-class institution which delivers academic excellence.

I once again thank my fellow trustees for their unanimous and enthusiastic support of our goal to contribute positively to the sustainability of the University, as well as the trustees of our trusts in the United Kingdom and the United States of America. Your commitment to the trusts and thereby to the University is greatly appreciated.

THYS DU TOIT
CHAIRMAN OF THE BOARD OF TRUSTEES,
STELLENBOSCH TRUST

BOARD OF TRUSTEES

Mr MM du Toit (Chair)

*Prof HR Botman –
Ex officio: Rector
and Vice-Chancellor
(until June 2014)

Mr RB Africa
Mrs E De la H Meaker
Prof DP du Plessis
Mr JJ Durand
Mr S Georgala
Mr JF Mouton
Mr DK Smith
Mr PG Steyn

Secretary
Ms A de Villiers

Auditors
PwC Stellenbosch

MESSAGE FROM THE DIRECTOR

I could not be more pleased – and honoured – to take the reins as Senior Director of the University’s Development and Alumni Relations office at this time in Stellenbosch University’s history.

The levels of commitment and engagement amongst the SU community at all levels on and off campus are impressive. On campus, there is always such a buzz, whether it’s the sound of students and professors engaged in lively discussions, or the students preparing to compete for Varsity Cup, Sêr Nationals, or the annual African Human Rights Moot Court competition.

From the inaugural Thys Visser commemorative lecture series in 2014, to the spirited engagement at the Frederik van Zyl Slabbert Leadership Institute’s regular discourse cafés, we remember for their contribution those who have gone before with spirited communion and generative ideas.

Beyond the campus, our alumni remain engaged and committed to creating a shared future for all Maties.

With a robust enrolment of more than 30 000 students in 2015, Stellenbosch University continues to offer a transformative educational experience, nurturing both knowledge and character. Here, our students learn how to excel in their chosen field, while developing the values and purpose to see how their work can impact communities. It’s that little something extra we call leadership development.

From bursaries and scholarships, to capacity building programmes and student success initiatives, your support sends our students out into the world, prepared to contribute to a brighter future. They will make a difference because you have made a difference.

Philanthropy is equally crucial to Stellenbosch University’s research mission. Many important and exciting research projects are progressing thanks to the continued generosity of our community of donors. We share some of these stories about these projects and their success in this report. It is this support that enables the University to continue to compete globally as one of the top-tier African universities, and with local relevance and integrity.

The HOPE Project was a big capital campaign and these projects have largely been integrated into the fabric of the University. As a team, we have reflected on the many learnings from this campaign in 2015. This year has provided a great opportunity for the introduction of some change management strategies, to relook at our systems and processes, and an opportunity to refocus the team.

Thank you for remaining committed to Stellenbosch University, for being so welcoming and willing to share ideas and insights always, and for contributing to Stellenbosch University in so many meaningful ways. I look forward to working with you in the future.

KAREN BRUNS
SENIOR DIRECTOR: DEVELOPMENT AND ALUMNI RELATIONS

MESSAGE FROM THE CHAIRMAN OF THE DEVELOPMENT AND ALUMNI RELATIONS OFFICE

I was honoured when I was approached at the beginning of 2015 by the newly appointed Rector and Vice-Chancellor, Prof Wim de Villiers, to assist him with special fundraising initiatives, focusing on the alumni of Stellenbosch University.

I have had the privilege of spending the past 12 years as an academic at the University after a career of 30 years as a businessman. I have therefore had first-hand experience of the world-class academic standards being maintained at our alma mater. I am sure that all of us are eager to contribute to the maintenance of these high standards for the benefit of our children and grandchildren.

I want to thank the more than 2 000 alumni that have generously contributed to the University in 2014. All your contributions – big or small – are sincerely appreciated. However, if it is borne in mind that the University has more than 120 000 alumni, it means that less than 2% of our alumni contributed during the past year. It is well known that more than 50% of alumni of leading universities in the United States contribute on a regular basis. It is clear that we have a challenge on our hands to reach out to the remaining 98%!

Two special milestones were reached during the past year. Firstly, two alumni contributed R10 million each for the first time in the history of the University. Secondly, another eleven alumni pledged to contribute R10 million in instalments over the next five years. Words seem rather inadequate to thank these donors for their extremely generous contributions. The University salutes you! I sincerely hope that these substantial contributions will inspire other alumni to do likewise in the years to come.

NIEL KRIGE
CHAIRMAN OF THE DEVELOPMENT AND ALUMNI RELATIONS OFFICE

DONATIONS

January to December 2014

Higher education institutions globally are increasingly faced with the challenge of declining funds and resources in the face of ever-increasing demands for world-class education. In the last decade many changes in government policy have necessitated Stellenbosch University to develop strategies that work in the current economy and which will preserve SU as a national, continental and global asset – whilst moving forward into the next century, deeply committed to the community, the country and the values of the Constitution.

The Development and Alumni Relations office strives to ensure the future success of Stellenbosch University by securing private philanthropic donations through engagement with donors and alumni on University priorities important to them. Putting our supporters at the centre of the process, we foster an environment where excellence in student, staff and community interaction success can be achieved through greater private funding in an effort to further strengthen our continued tradition of excellence to attract talented academics, students and scholars.

It is a pleasure to salute each of our fiscal year 2014 donors whose generosity assures them a place in the history of our campus. We are grateful for their commitment to SU and their continued endorsement of our vision as an institution that is leading transformation through education, research and a sustained impact on local society.

Total income 2014 – R214 962 264
Number of donations – 1 463

All major donations to the University are routed through the Development and Alumni Relations Office to ensure alignment between the sponsor and governing bodies through regular donor reporting.

TOTAL AUDITED DONATIONS 2009-2014 (RM)

DONATIONS 2014 PER SECTOR

National corporates, foundations and trusts

A total of R102 997 890 (2013: R99 396 230) was received in 2014. These results reflect the important role that this market continues to play in the broadening of access, maintaining the momentum in excellence and enhancing societal impact at SU. Long-standing donors like the Prokon Software Consultants and the Claude Leon Foundation deserve a special mention for their continued commitment to the University.

The top 10 national donors gave a combined R39 987 055 to this portfolio (39%).

Top 10 South African corporates, foundations and trusts

Claude Leon Foundation
Discovery Foundation
Eskom Development Foundation
Het Jan Marais Nationale Fonds
Mediclinic Southern Africa
Medtronic Africa
Minerals Education Trust Fund
Murray & Roberts Ltd
Prokon Software Consultants
SAS Institute (Pty) Ltd

Individuals

Individual giving has shown a slight decline compared to 2013, reaching R25 289 239 (2013: R28 073 548). The total number of individual donors was 999 (2013: 1 129). This decrease can be attributed to the practice of not including the number of individual donors who gave anonymously into the final number of individual donors. The total Rand value received from anonymous donations – R1 503 908 – is excluded from the individual donation total of R25 289 239.

The number of donors per gift category between 2012 and 2014 are reflected in the table below.

NUMBER OF INDIVIDUAL DONATIONS PER GIFT CATEGORY (EXCLUDES ANONYMOUS DONATIONS)

	2012	2013	2014
≥ R1m	7	9	5
≥ R100 000	11	12	13
≥ R50 000	11	16	14
≥ R30 000	11	11	12
≥ R20 000	16	16	24
Less than R20 000	1 478	1 075	931
Total number of donations	1 534	1 139	999
Average donation amount	R11 538	R23 517	R25 314

Bequests

SU received a total of R34 020 369 (2013: R21 305 371) from bequests and allocations from testamentary trusts in 2014. Bequests remain a very large component of giving to the University and we are definitely seeing the long-term results of our renewed effort in maintaining better relationships with key donors as part of our strategy to further cultivate planned giving towards the University. This is reflected in donors like the Wilhelm Frank Trust and the Harry Crossley Foundation being repeat donors giving generously to both undergraduate and postgraduate bursaries. The Sarah Turoff Testamentary Trust was the single biggest bequest for 2014/2015 and was awarded for the establishment of the Sarah Turoff Endowed Chair in Schizophrenia Research.

There were six new bequest donors whose donations totalled R5 984 841.

Top 10 bequests donors

Estate late J H Neethling
Estate late AS de Graaf
Estate late Nico Parrott
GA Kuhn Testamentary Trust
Harry Crossley Foundation
HB Thom Trust
Sarah Turoff Testamentary Trust
Sheila Brand Educational Trust
Wilfrid Metje Foundation
Wilhelm Frank Trust

International

An important source of the University's third stream income is through philanthropic partnerships with international donors. Although the Development and Alumni Relations office decided against international trips in 2013 after a decrease in international funding, a total of R51 150 858 was still received (2013: R47 678 562). The strategy the office embarked on was one of strengthening the unit's capacity to seek and secure international funding as well as adopt best practices and associated resources in identifying and cultivating international donors.

Top 10 international donors

Aims Next Einstein Initiative Foundation UK
Andrew W Mellon Foundation
Carnegie Corporation of New York
Confucius Institute Headquarters
Deutscher Akademischer Austauschdienst
Embassy of Belgium Pretoria
Ford Foundation
Gerda Henkel Stiftung
Moshal Scholarship Program
Open Society Institute – Budapest Foundation

ALUMNI RELATIONS

Active alumni relations remain critical to the success of SU and we value the various ways in which our alumni continue to show their support to their alma mater. During 2014, financial contributions from alumni totalled R23 449 719 of the R25 289 239 received from individuals. These contributions made it possible to provide opportunities to many current students through scholarships, programmes, enhanced learning environments and more.

The Alumni Relations team continued with their outreach and engagement strategy which started in 2013 but, within the restructure, capacity in this division posed a serious challenge. A telethon was organised with a targeted appeal and managed to reach 1 142 alumni. The 165 pledges received yielded a total of R23 900. Telethons not only provide a means of fundraising but also allow us to update personal details to ensure that we continue to offer alumni with an opportunity to network with other alumni and remain informed of their University's achievements and initiatives.

The Alumni Relations team also continued to engage with previous graduates through the various alumni social media platforms as well as through reunions. A total of nine were held around the country. In addition, we also assisted in the coordination of various other alumni-related events that coincided with SU proceedings, such as graduation, Woordfees, and residence reunions.

One of the more significant events during 2014 was the Mandy Rossouw Scholarship dinner held in Sandton to acknowledge donors, amongst them Friedrich Schröder from the German Embassy, who personally knew Mandy Rossouw, sponsored a paid trip and internship to Germany for the recipient. The first bursary was awarded in 2014 to S'thembile Cele (22) to register and study for the one year postgraduate BPhil degree. The generous support from the various donors has also ensured that this scholarship is fully paid for in 2014 as well as 2015.

International alumni networking events were also held: two in the United Kingdom, one in Hong Kong and one in the United States of America.

Alumni relations at SU have never been more diverse. We recognise that, quite apart from the diversity within our own country, the number of international student enrolments at SU is on the rise. The potential importance of this alumni constituency should not be underestimated. International graduates serve both as institutional ambassadors on the global scene and add visibility and leverage to the international efforts of our institution. There are also a number of South African graduates working abroad and it remains important to communicate with them so that they remain engaged, involved, and are heard.

During 2015, this office will build on the alumni strategy, expanding and increasing the existing alumni network nationally and internationally as we develop our systems and kick-off various initiatives that culminate in our centenary celebrations in 2018.

Alumni are encouraged to connect and keep in touch with us through our social media platforms:

- Facebook: <https://www.facebook.com/stellenboschalumni>
- Twitter: @SU_Alumni
- We also have various groups on LinkedIn – the biggest being Stellenbosch University Alumni (Maties) and Friends

FUNDRAISING HIGHLIGHTS

January to December 2014

National corporates, foundations and trusts

R102 997 890

(2013: R99 396 230)

Individuals

R25 289 239

(2013: R28 073 548)

A total of

R34 020 369

(2013: R21 305 371) from bequests and allocations from testamentary trusts

The total number of individual donors was

999

(2013: 1 129)

Total contributions

R214 962 264

International donations

R51 150 858

(2013: R47 678 562)

Number of donations

1 463

Alumni annual giving

R23 449 719

MILESTONES IN 2014

Stellenbosch University is a leading research-focused higher education institution on the African continent. We have aligned our efforts with national and international development objectives and continue to strive to be a builder of hope in South Africa and Africa. We vigorously pursue research excellence and capacity development and strive to be a true knowledge pioneer and partner.

347 NRF-rated researchers **7 Centres of Excellence**
28 research chairs **990 academics**
29 393 students **61% have doctoral degrees**
9 853 postgraduate students **>3 900 international students**
247 postdoctoral students **234 doctoral degrees awarded**
1 297 master's degrees awarded

STELLENBOSCH UNIVERSITY IS:

Top 300

according to in the *Times Higher Education World University Rankings*

Top 400

of the world's top 450 universities according to the *QS World University Rankings*

included in the 2014 CWTS Leiden Ranking measuring scientific performance of 750 universities worldwide

A-rated

USB is one of three African business schools with an A-rating according to the French ranking agency Eduniversal

EQIS accredited

the SU Business School (USB) is one of the few management schools outside Europe accredited by the European Quality Improvement System of the European Foundation for Management Development

UK accredited

the Association of MBAs of the United Kingdom accredited our MBA programme

the South African university with the highest weighted research output per capita in South African for six consecutive years

collaborating on

330

projects in

38

African countries with

513

African collaborators

INNOVATION STELLENBOSCH UNIVERSITY AND MEDICLINIC JOIN FORCES 14 LEADERS IN RENEWABLE ENERGY 15 ENDOWED CHAIR TO BOOST RESEARCH ON SCHIZOPHRENIA 16 GROWING THE NEXT GENERATION OF WORLD-CLASS ACADEMICS 17 FREE SOFTWARE PROMOTES THE UNDERSTANDING OF COMPLEX PROBLEMS 17

We strengthen SU's momentum of excellence by positioning ourselves as the foremost research institution in Africa, and maintaining and expanding our student success. We provide excellent facilities and support programmes for students, while innovative learning and teaching methods ensure research excellence. This, we believe, will establish SU as a global player and thought leader in the knowledge economy of the future.

INNOVATION

Stellenbosch University and Mediclinic join forces

A ground-breaking initiative between Stellenbosch University and Mediclinic Southern Africa enables SU medical students to undergo part of their training at accredited Mediclinic hospitals.

The programme was initiated as a pilot project in 2014 at Mediclinic Durbanville in Cape Town's northern suburbs in partnership with the SU Faculty of Medicine and Health Sciences (FMHS). Fourth and fifth year medical students can now complete their four-week long internal medicine rotations at the hospital, and receive clinical training from private sector doctors. The students accompany the doctors on their ward rounds and to their rooms and are given the opportunity to assist the doctors with the management of patients.

The project was the initiative of Professors Rafique Moosa, executive head of the department of medicine of the FMHS, Elvis Irusen, chairperson of the undergraduate programme in general internal medicine of the FMHS, and two specialist doctors with practices at Mediclinic Durbanville – a radiologist, Dr René Truter, and an internal medicine specialist, Dr Rust Theron.

Moosa said: "The pilot project was very carefully planned and we are very pleased that it has been so well-received. We have to give credit to all the stakeholders for being so brave to go on this journey

with us. I would highlight two of the success factors as the wonderful support of Mediclinic Durbanville and the specialists coming on board.

"It is the first time that such a programme for the formal training of undergraduate students in the private sector has been successfully implemented. We can now roll it out knowing that it is a winning project."

Prof Jimmy Volmink, dean of the FMHS, said: "The health care training platform is under tremendous pressure as we respond to the urgent need to increase the number of doctors and other health workers in South Africa. Extending our partnership with the private sector is vital to realise the broader objective of universal access to health care."

"The chronic shortage of health-care professionals is not a problem unique to South Africa, and we face a set of challenges that requires the cooperation of all parties in order to achieve an equitable solution, particularly as they affect all stakeholders in the sector," commented Koert Pretorius, Chief Executive Officer: Mediclinic Southern Africa.

"Mediclinic Southern Africa has formed an enduring relationship with Stellenbosch University, where we have, over the years, assisted various departments within the health sciences faculty. It therefore makes sense for us to join forces with them to provide additional learning experiences for medical students," he added.

"By providing training in the private hospital context, we have the opportunity to expose future doctors to other facets of medical care that they would not necessarily experience in the public hospitals. We believe this more rounded approach will enable them to be better clinicians and, in the long term, we hope this will contribute towards the delivery of affordable and accessible quality health care to a greater cross-section of South Africa's people," Pretorius concluded.

Based on the success of the pilot project, the FMHS and Mediclinic have agreed to expand the programme to three other hospitals in the Mediclinic group, namely Mediclinic Cape Gate, Mediclinic Louis Leipoldt and Mediclinic Panorama.

The members of the panel at the media briefing were (from the left) Dr Rust Theron (Internal Medicine Specialist), Mr Koert Pretorius (Chief Executive Officer: Mediclinic Southern Africa), Mr Theuns Botha (then Western Cape Health Minister) and Prof Jimmy Volmink (Dean: Faculty of Medicine & Health Sciences).

Leaders in renewable energy

Stellenbosch University is a leader in renewable energy and received three top awards out of five categories in this field at the 2014 SANEA (South African National Energy Association) / SANEDI (South African National Energy Development Institute) awards.

Prof Wikus van Niekerk, Director of the Centre for Renewable and Sustainable Energy Studies (CRSES), received the 2014 SANEA Energy Award for his contribution to renewable energy in South Africa, particularly in the field of solar energy.

Research under his leadership had led to several Technology Innovation Agency (TIA) awards as well as to several patents. Van Niekerk says: "This award must be seen as the outcome of a Stellenbosch team that has worked well together over the past seven years in order to establish SU as the leading South African university in this field."

Prof Alan Brent and his former PhD student, Dr Marco Lotz, won the SANA Energy Education Award for their Carbon Footprinting Guide that was published in February 2014.

Brent, the Associate Director at CRSES, is also attached to the Sustainability Institute and the Department of Industrial Engineering. Lotz is Nedbank's sustainability and carbon specialist. The guide was published by Nedbank and the Sustainability Institute and is a useful tool enabling companies and organisations to measure, manage and reduce their carbon footprint. This is of great importance in light of the proposed carbon tax to be implemented in 2015/6.

"There is increased pressure on industry to declare and manage their carbon footprint. Consequently, there is a growing need for under- and postgraduate students to learn how to calculate such a carbon footprint. This guide is the first step, and carbon is the first aspect to be addressed. The

management of energy, water, waste, and so forth, is next on the agenda," says Brent.

Karel Malan, an electronic engineer and Matie alumnus, won the SANEDI / RECORD RERE Young Researcher Award. Malan, who obtained his MEng degree, developed a heliostat field control system that can be scaled to control thousands of heliostats. The success of this research contributed to TIA awarding funding in 2013 for an 18-month technology development project, TIA-Helio100.

The aim of this project is to develop heliostats with specific cost- and performance requirements and to build a heliostat pilot facility in 2015 for future solar thermal energy research.

Liam May (coordination assistant) and Willem Landman (design engineer) from the Helio100 team holding a heliostat reflecting sunlight onto the receiver tower.

Endowed chair to boost research on schizophrenia

by Mandi Barnard

The first-ever Endowed Research Chair at Stellenbosch University's Faculty of Medicine and Health Sciences (FMHS) was announced by the Department of Psychiatry.

The Sarah Turoff Endowed Chair in Schizophrenia Research will be formally established at the beginning of 2015.

According to Prof Soraya Seedat, executive head of the Department of Psychiatry, an endowed research chair is one of the most lasting gifts that a donor can give to higher education. "It also links the donor in perpetuity to a commitment to research excellence and the achievements of the individual who will hold the Chair," said Seedat. She added that the Chair will increase the visibility of schizophrenia research in the department and enhance research opportunities for staff and students.

Prof Robin Emsley, who was appointed to the Chair, is an internationally-acclaimed researcher in the field of schizophrenia.

Emsley explained that brain diseases are major contributors to the disease burden globally and nationally and that schizophrenia makes up a substantial component. It is a puzzling and complex disorder, impacting negatively upon individuals,

families and society. "It is also the most stigmatised illness which often leads to patients being ostracised and victimised," said Emsley.

According to Prof Jimmy Volmink, Dean of the FMHS, endowed chairs are important contributors to publicly-funded universities and research institutions. "Researchers work hard to secure research funding, but while most grants cover the running costs of studies they do not fund infrastructure and posts," he said.

Seedat noted that the endowment will contribute to the faculty's vision of research excellence. "The securing of the Chair says a lot about the facilitator and executor of the trust, Mr Ben Surdut, and his willingness to contribute to the research vision of the department and faculty, to pursue research excellence," she concluded.

Growing the next generation of world-class academics

The Mellon Early Research Career (MERC) development programme at Stellenbosch University, funded through a 600 000 USD grant from the Andrew W Mellon, came to an end on 31 December 2014. Over the four years of this grant, since November 2010, the MERC programme has made a significant impact on the development of some 90 early-career academic staff members.

The grant was awarded with a particular focus on the disciplines of social sciences and humanities. It enabled the establishment of five new three-year contract academic positions for individuals from designated groups; mentorship aimed at the development of grant proposals and academic publications; the development of academic writing skills and postgraduate supervision, and international visits and conference attendance of early-career researchers.

The MERC programme was managed by the Division for Research Development (DRD) in collaboration with the academic faculties involved.

The programme included regular mentee-mentor meetings, a small start-up research grant for mentees, the establishment of career development plans for mentees, and access to skills development opportunities offered by the DRD. Mentors were experienced and well-rounded academics, and while the aim was to assist mentees with holistically managing their academic careers, it also intended to establish and promote the research productivity of the mentees.

A full day symposium "Mentoring in Academia" held in November 2014, marked the end of the MERC programme. Attended by 40 participants, it facilitated lively discussions about the benefits of establishing a broad institutional culture of mentoring, and it acknowledged with much appreciation the pivotal role the programme has played in the lives of both mentees and mentors.

It is with immense gratitude that the generous support of the Andrew W Mellon Foundation is acknowledged as an enabler of the transformation and rejuvenation of SU's academic research cohort. It has formed the cornerstone for the establishment of a mentoring culture across the institution. This has particular significance as this programme will, even beyond the life-span of this grant, continue to make a meaningful contribution to the diversification and rejuvenation of the academic staff at SU.

Free software promotes the understanding of complex problems

For the past 11 years PROKON Software Consultants and the Department of Civil Engineering at SU have had a reciprocal relationship training undergraduate students to understand complex problems.

They do this using, free of charge, the complete suite of PROKON software packages to teach mostly undergraduate students. In this learning environment, the emphasis is on concepts and understanding rather than solving complex problems which they may never have to deal with.

The result of this long-standing relationship has led to the initiation of an in-depth research study on the implications of some of the hidden aspects of theory on which the programs are based. This study will also be extremely useful for the postgraduate course on steel structures.

PROKON was founded in South Africa in 1989 and today their user-friendly software is used and trusted by structural engineers in over 80 countries.

MERC DEVELOPMENT PROGRAMME

600 000

US dollars over

4

years have assisted

90

early-career academic staff members

At the official announcement were (from left to right) Prof Robin Emsley, holder of the research chair, Mr Ben-Zion Surdut, executor of the Sarah Turoff Trust, Mrs Esther Surdut, Prof Soraya Seedat, executive head of the Department of Psychiatry and Prof Jimmy Volmink, dean of the Faculty of Medicine and Health Sciences.

INCLUSIVITY MOSHAL SCHOLARSHIPS – PAYING IT FORWARD 20 YOUNG MATHEMATICIANS CONTRIBUTE TO RENEWAL AND GROWTH IN AFRICA 20 SCIMATHUS OFFERS SECOND CHANCE AT SUCCESS 21 PROMOTING PARTNERSHIPS ACROSS THE CONTINENT 22 IT’S MY TURN TO HELP, SAYS LECTURER 22 A BUMPER CROP OF DOCTORAL DEGREES 23

Broadening access to Stellenbosch University entails the use of new knowledge markets, new modes of learning and teaching, and new products and programmes to make SU accessible on a much larger scale. We continuously strive to improve the diversity profile of students and staff by providing bursaries to make it possible for students from all spheres of society to study here.

INCLUSIVITY

Moshal scholarships – paying it forward

Since its inception at Stellenbosch University in 2012, the Moshal Scholarship Program has supported 19 students to complete their university education.

In addition, students are also given the opportunity to meet regularly with psycho-social coordinators, attend additional training courses and join annual events. Students are also encouraged to volunteer at the Program or in their communities. Through their “Pay it forward” initiative, Moshal scholars are encouraged to help others in future.

“Pay it forward, wherever and whenever you have the opportunity to help others. It doesn’t have to be in money. It can be in time, advice or effort... If you are determined to realise your potential and to change your life and the lives of those around you, I will be there for you and together we can pay it forward and make a difference.”

(Martin Moshal)

This is the story of Asheeqah Cassiem, now a BSc honours student, who managed to complete her undergraduate studies with a Moshal scholarship:

“I remember sitting at home about to start studying – as I opened my book I found a copy of my student fees statement. At the time, I was worried about how to pay my student and accommodation fees and I couldn’t give my full attention to the upcoming exams. A few hours later, I got a call from the University asking if I would like to accept a bursary from the Moshal Scholarship Program for the year, covering both my student fees and my accommodation. I was so shocked and surprised about the news, I thought I heard wrong, and asked the caller to repeat what she has just said. This one phone call changed the rest of my years at university.

The Moshal Scholarship Program helped us with more than just finances. After receiving the bursary, we kept in contact with the coordinators, and they were always willing to assist. We were given the opportunity to attend training courses during the year to help us with our study processes. It did not end there; they helped us to prepare for the world of work by giving us courses on CV-writing, interviewing skills and much more.

After being with the Moshal Scholarship Program for a few years, the members and coordinators started feeling like family; if you ever were in any difficult situation and needed help they were there for you. In my final year, I had to prepare for an honours interview for which I didn’t feel ready. I spoke to one of the coordinators who put me into contact with a graduate consultant that helped me to prepare. I finally felt ready. The interview went really well and I got accepted for honours in plant pathology at Stellenbosch University.

With the help of the Moshal Scholarship Program, I graduated without any financial burden, and I have achieved two of my goals; graduation from Stellenbosch University and being accepted into an honours course that I am very passionate about.”

Young mathematicians contribute to renewal and growth in Africa

In 2014, The African Institute for Mathematical Sciences (AIMS), of which Stellenbosch University (SU) is a partner, conferred 49 master’s degrees in mathematical sciences on students from 20 different African countries.

Other partners are the universities of Cambridge, Cape Town, Oxford, Paris Sud XI and the Western Cape.

Founded in 2003, AIMS-South Africa has already produced 579 graduates and gained international repute as an innovative centre of high-quality scientific training. As part of a pan-African network of centres of excellence for postgraduate education, research and public engagement in the mathematical sciences, AIMS-South Africa has helped boost the number of degrees to over 900 across the network.

According to Prof Barry Green, Director of AIMS-South Africa, these students will play a big role in contributing to the renewal and growth of the African continent.

SciMathUS offers second chance at success

Sometimes all you need is a helping hand on your way to success. And just because you weren’t successful on your very first try, does not mean that there is not a second chance. Just ask former SciMathUS (Science and Mathematics at Stellenbosch University) student Matlakala Claudia Ntsapi, who obtained her MSc degree in March 2015.

The year-long bridging programme affords students from educationally disadvantaged communities to improve their National Senior Certificate results to gain access to higher education. It also prepares them for success in their tertiary studies.

Ntsapi, who is currently busy with her PhD, says the unlimited support and motivation she received during the year-long programme, contributed to her success.

“SciMathUS has given me a second chance to get the marks I needed to be accepted into the study programme of my choice, and ultimately, it opened the door to a world I never knew outside of the community I lived in, where my future prospects were bleak at best.”

SciMathUS has helped more than 1 100 students since 2001 to complete the programme successfully. On average, 75% of each cohort enrolls at SU for their first year. So far, 139 students have completed their degrees in disciplines ranging from medicine, engineering, agriculture, as well as various programmes in natural sciences and economic and management sciences. Almost a third of these students have also completed their postgraduate studies.

Mr Andrew Murray le Roux and his wife Mercia are excellent examples of benefactors who give back in more ways than one. Not only do they support the programme financially, they also show a personal interest in the activities of SciMathUS and other programmes offered by the Centre for Pedagogy, (SUNCEP) from where SciMathUS is offered.

SCIMATHUS**1 100**

students have completed the programme since 2001

±75%

of each cohort enrolls at SU for their first year

139

students have completed their degrees at SU

Promoting partnerships across the continent

The Gerda Henkel Foundation promotes science at universities and research institutes, primarily by supporting projects in the field of the humanities that have a specialist scope and are limited in time.

Lisa Maskell (1914-1998), founder of the Gerda Henkel Foundation, would have celebrated her 100th birthday on 30 April 2014. To mark the occasion the Gerda Henkel Foundation provided up to 2,5 million Euros for a scholarship programme supporting young humanities scholars from Africa and Southeast Asia. It is the largest international support programme for PhD students in the history of the Foundation, and the fellowships aim to strengthen universities in the partner countries and counter the outflow of qualified young scholars.

SU is the Foundation's partner handling coordination of the programme in Africa through the Graduate School of Arts and Social Sciences. Referred to as the Partnership for Africa's Next Generation of Academics and Professionals (PANGeA), African partners include: Stellenbosch University, University of Botswana, Makerere University, University of Malawi, University of Dar es Salaam, and University of Nairobi.

Over a period of five years, 25 PhD students, primarily from Botswana, Cameroon, Ethiopia, Ghana, Kenya, Malawi, Nigeria, South Africa, Tanzania, Uganda and Zambia, will each receive a three-year scholarship at Stellenbosch University.

Over 50 candidates nominated by PANGeA partner institutions have enrolled in the full-time doctoral scholarship programme since 2010, and a total of 17 have since graduated within three years and resumed their positions at their home institutions.

Amber de Laan, Thuthuka Bursary recipient

It's my turn to help, says lecturer

By Ronel Beukes

Within three years of graduating from the School of Accountancy at Stellenbosch University, Amber de Laan (25) returned to his alma mater – as a chartered accountant and lecturer.

Having completed his articles at Pricewaterhouse-Coopers, De Laan embarked on an academic career. Since the beginning of 2014, he has been lecturing financial accounting to first- and second-year students.

But De Laan is not only a lecturer; he is also one of two project managers responsible for organising and monitoring the Stellenbosch Thuthuka Bursary Fund.

Thuthuka is a transformation project of the South African Institute of Chartered Accountants (SAICA). It is aimed at increasing the number of African and coloured learners who pursue a career as chartered accountants.

Since the programme's inception in 2005, 46 students have registered as chartered accountants or are in the process of registering, while 49 only have to meet their training obligations before they may register.

"We have one of the best Thuthuka programmes in the country," De Laan said. A Thuthuka Bursary Fund beneficiary himself, he should know.

"University was a culture shock for me, but the Thuthuka programme fostered a philosophy of support for each other. It reassured us that we were not alone and we assisted each other academically and socially."

He explained that the programme has a number of components. These include not only the students and their academic involvement and achievements, but also their participation in community service projects and various interactive workshops aimed at improving life-skills and workplace readiness.

"The bursary not only allowed me to take full advantage of opportunities; it also led to precious friendships and valuable relationships with people in practice."

Now it's De Laan's turn to help Thuthuka students. "Seeing someone who has completed the programme inspires students to work hard and believe in themselves." He predicted that the programme will expand immensely in future.

A bumper crop of doctoral degrees

By Lynne Rippenaar-Moses

The Faculty of Arts and Social Sciences has produced the highest PhD output for the second year in a row with 54 doctoral degrees conferred in the 2014 academic year. This brings the total of doctoral degrees awarded since 2012 to 162, with the faculty consistently delivering more than 50 PhDs per academic year.

According to the dean of the faculty, Prof Johan Hattingh, some doctorates were completed in three years or less. "A continuous output of PhDs helps us to continue the knowledge project of the humanities: to critically interpret and re-interpret what promotes and what undermines our humanity and human dignity. You become part of a centuries' long conversation, and you take it further, from different vantage points and perspectives through your research," he added.

With a rapidly ageing population of professors who will retire in the next decade, Hattingh said there was a need for qualified academics in South Africa who could fill those positions in future.

A report by Universities South Africa (formerly known as Higher Education South Africa (HESA)) states that 3 000 academics will retire in the next decade and that of those academics, 49% are professors and associate professors. "This threatens the continuation of our knowledge project. Who will replace them? It can only be our graduates. In ten,

fifteen years from now, they will be the heads of departments, professors and associate professors."

A total of 234 doctorates were awarded for the academic year 2014. SU currently delivers the most doctoral graduates per capita of all South African universities.

The Graduate School of Arts and Social Sciences was established as a HOPE Project to strengthen and advance doctoral training and scholarship on the African continent by:

- offering partially structured doctoral programmes in the arts, humanities and social sciences;
- addressing problems relevant to Africa's development in multi-disciplinary research themes (with a specific focus on the international development themes);
- making available three-year, full-time, residential scholarships; providing broad-based research and scholarship support through weekly seminars, workshops, colloquia and short courses; and
- enhancing academic collaboration and mobility in partnership with leading African universities through PANGeA.

Current PANGeA partners include Stellenbosch University, University of Botswana, Makerere University, University of Malawi, University of Dar es Salaam and University of Nairobi.

A total of 234 doctorates were awarded for the academic year 2014. SU currently delivers the most doctoral graduates per capita of all South African universities.

FORWARD THINKING IMPACTING COMMUNITIES: MATIE COMMUNITY SERVICE CELEBRATES 50 YEARS OF SERVICE 26 COMBINING EXPERTISE TO SOLVE HUNGER AND MALNUTRITION 27 WOORDFEES GETS FINANCIAL INJECTION 27 MAKING THE SEEMINGLY IMPOSSIBLE POSSIBLE WITH COCHLEAR IMPLANTS 28 FARM WORKERS TO BENEFIT FROM R1,2 MILLION GRANT 28 REVOLUTIONISING HEART HEALTH FOR ALL 29

One of our strategic priorities is to further increase our impact on society. Through our hope-creating work and cutting-edge research, we are making a significant and meaningful impact in our own communities. We want to build on this and aim to make our presence felt through our thought leadership to an ever greater extent in communities across Africa and the rest of the world.

FORWARD THINKING

Woordfees 2014

Impacting communities: Matie Community Service celebrates 50 years of service

By Lynne Rippenaar-Moses

In 2014, Maties Community Service – a stalwart institution at SU – celebrated its 50th year.

Better known as MGD, Maties Community Service was established in 1964 when the first medical students to study at SU formed the “Universiteit van Stellenbosch se Klinieke Organisasie”, or USKOR. Since then, this non-governmental organisation (NGO) has had a huge impact on communities in and around Stellenbosch.

It had survived difficult financial challenges in the NGO sector thanks to its unique connection to SU and by focusing on MGD’s primary goal to serve a developmental role. The Het Jan Marais Nationale Fonds generously supports some of the outreach activities. The student community also plays an integral role in the financial sustainability of MGD through projects such MAD2 with the main purpose to raise funds for the One Stop Service offered by MGD. In 2014, MAD2 projects included Bondelsport, Vensters Street Theatre, Boekhoek and Big Bleed.

“The impact that MGD has had on the lives of thousands of individuals and students through the structured student volunteer programme has helped us to make more than a difference out there. It has also helped us deliver SU students who possess the graduate attributes that the University expects of its students and who will be able to make a difference in society long after their graduation”, says MGD Head Gareth Cornelissen.

When USKOR was established, medical student volunteers provided primary health care to so-called coloured communities in Bellville, Kuilsriver and Bishop Lavis. The clinical services were later expanded to neighbouring communities and grew to include dentistry as well as social work services.

With its registration as NGO in 1974, and its amalgamation with the “Gemeenskapsorganisasie van die Universiteit Stellenbosch”, various activities such as an after-care project, community clubs, sport and recreational activities for children, a development project on farms in Stellenbosch, as well as nursery schools were offered in the areas USKOR served. In 1997, USKOR underwent a name change and became Maties Community Service.

USKOR faced many challenges in doing its work during the apartheid years. “Initially there was a lot of distrust, in particular from the civic organisations. People were not always happy that USKOR was working in the area and wanted to know what we were doing there,” says Ockie Bosman, USKOR’s executive director from 1975 to 1983. Relationships were further strained by the presence of the riot police and army, and the effect of the Group Areas Act on the community. Says Cornelissen: “At MGD it has always been about building partnerships, about working with the community, involving them in programmes and developing those programmes together.”

Over the years, MGD has also laid the foundation for the development of independent organisations, like the Dorothea Training Centre for children with mental disabilities, which was established in Cloeteville in 1989, as well as the Stellenbosch Work Centre, a protected centre for adults with limited mental and physical abilities.

Achievements

- From February to September 2013, 1 052 patients were treated through the Primary Health Care volunteer clinics in Kuilsriver, Franschhoek and Klapmuts, with 368 student volunteers participating.
- In 2012 and 2013, the Adult Education and Training Programme received a Merit certificate for Academic Excellence from the Western Cape government, and was selected as the best centre in the country in 2013. This was the second time the centre received this honour.
- Currently, 885 student volunteers annually reach 2 500 people in the Stellenbosch region via the 42 registered projects.

Combining expertise to solve hunger and malnutrition

Stellenbosch University (SU) will play an instrumental role in a new Food Security Centre of Excellence that was launched at the University of the Western Cape (UWC) in 2014.

SU, with lead researcher Prof Ken Dzama, will host the Food Production Programme under the theme of food creation. Dzama is also part of the Management and Executive Committee (MANCO) of the Centre. The MANCO consists of eight top senior professors drawn from participating universities who will oversee the research programme of the CoE.

The Food Security CoE is a virtual centre comprising of several South African and international universities, science councils and international organisations. SA universities include UWC (host), SU, the universities of Pretoria, Cape Town, Fort Hare, Johannesburg and Venda, Nelson Mandela Metropolitan University, North West University and Tshwane University of Technology. The science councils involved are the Agricultural Research Council and the Water Research Council. The international partners are Australian National University, City University of New York, International Food Policy Research Institute, Michigan State University and Missouri University.

Dzama, from the Department of Animal Sciences in the Faculty of AgriSciences, has been involved in the crafting of the CoE proposal from the very beginning.

“We are very excited to bring the Food Production programme to SU. The Faculty of AgriSciences is well positioned to host this initiative together with other players involved in the CoE. Our experience in transdisciplinary scholarship from other programmes in the Faculty will be very valuable going forward.”

Three questions inform the scope of the Centre’s research activities:

- How is the global and national food system changing and how does this affect the sustainability, availability, access and attributes of food?
- Who is the “food insecure”, where are they located, what are their choices, strategies and opportunities when seeking food security, health, and well-being, and how do these change in response to the changing food system?
- What policies, technologies, interventions and products enable access to affordable and nutritious food in ecological, economic, social and politically sustainable ways?

Woordfees gets financial injection

By Stephanie Nieuwoudt

The Stellenbosch University Woordfees (Word Festival) has received a financial windfall through the WF20, an initiative of the chairperson of the Woordfees advisory committee, Rudolf Gouws.

“Frankly, we shamelessly adopted the model used by the Clover Aardklop National Arts Festival, which for the past six years had been using ‘AK21’ to generate additional revenue for their festival,” Gouws said. His wife and brother are both directors of Aardklop, and “we believe the country’s arts festivals need to work together and learn from each other, rather than compete against each other”.

The WF20 is a simple concept according to which art lovers each donate R20 000 to the Woordfees every year. The money is used to sponsor a particular production.

Donors receive certain privileges that include being able to book tickets to shows one day ahead of the public; receiving invitations to the Woordfees programme launch; and having access to the hospitality suite at the Woordfees. Also included are special parking at the festival grounds; invitations to wine and music days; opportunities to meet the artists; and tickets to suites at the Spier Amphitheatre.

However, these privileges are not why people are prepared to become donors. “They do it to support the arts,” explained Gouws, who retired as chief economist of Rand Merchant Bank in 2009 and is associated with Stellenbosch University as professor extraordinary of economics.

Despite strong attendance figures that increase annually, this festival – like almost every other arts festival across the world – is continually seeking new sources of revenue. Modern patrons such as Gouws and other sponsors play an important role to lighten the financial burden on these festivals.

“That is not unusual. The arts have always had patrons, both male and female. Among those are the Catholic Church and the de’ Medici family of the Middle Ages,” Gouws said. “If we want to see theatre and other art, we need to dip into our pockets and produce.”

MATIES COMMUNITY SERVICE

885

student volunteers annually reach

2 500

people in the Stellenbosch region via the

42

registered projects

The SU Cochlear Implant Unit at Tygerberg Hospital – photo taken at the celebration of the 500th implant.

Making the seemingly impossible possible with cochlear implants

Cochlear implantation requires a unique combination of technology, skill and long-term support provided by a multi-disciplinary team, and while these implants can change the lives of patients, they are prohibitively expensive.

Most candidates do not have access to private medical aid, and state services can provide very limited funding only. But, through the generous support of funders that donate through the Stellenbosch Trust, a registered charity of Stellenbosch University, the SU Cochlear Implant Unit, based at Tygerberg Hospital in the Western Cape is able to provide this life-changing operation to those who cannot afford it.

This Unit was one of the first of its kind when it started in 1986. Since then it has carried out over 600 implant operations and have more than 520 implant recipients under their care. Patients range from six months old to over ninety years of age.

Farm workers to benefit from R1,2 million grant

By Sonika Lamprecht

Farm workers in the Stellenbosch area will once again benefit from a significant grant from the Claude Leon Foundation to the Stellenbosch University Legal Aid Clinic.

The Legal Aid Clinic has a specialised focus on farm evictions, currently one of the most important legal issues affecting farm workers in the Boland region.

“The specific programme supported by the Foundation ensures that poor farm workers in the Stellenbosch area and further afield in the Winelands, many of whom are only semi-literate, are made aware of their Constitutional rights to security of tenure and are given the means to enforce those rights. The socio-economic rights conferred by the Constitution are at the heart of transformation to a fairer and a more decent and democratic society,” says Mr William (Bill) Frankel (OBE), Chairperson of the Foundation.

According to Frankel, the Foundation is encouraged that Stellenbosch University is supportive of this programme which also allows law students and academic staff at the University to be involved in providing their services on a pro bono basis and to be more in touch with people in the community who are often less fortunate than them.

“As someone who has been involved in human rights work most of my adult life, I consider the work of the Legal Aid Clinic to be of considerable importance, therefore we are delighted to continue our close association with the Clinic with this new three-year grant totalling R1,2 million,” says Frankel.

The Claude Leon Foundation, a South African charitable trust, has been a valued partner of Stellenbosch University for more than 30 years and has contributed almost R28 million towards postdoctoral fellowships, merit awards for lecturers, honours bursaries and the expansion and operations of the Legal Aid Clinic, among others.

The Foundation has supported the Stellenbosch Legal Aid Clinic since 2007 and has previously made grants to the Clinic totalling nearly R1 million.

Revolutionising heart health for all

By Wilma Stassen

A multi-million rand investment by key private and public partners, of which Medtronic Africa is the principle partner; has seen to the establishment of a state-of-the-art angiogram facility at Stellenbosch University (SU) and the Tygerberg Hospital's Division of Cardiology. This facility, a first on the African continent, is set to alleviate cardiac care bottle necks in the Western Cape and advance heart health in the region.

This dedicated radial suite will see a significant increase in the number of patients we are able to treat,” says Dr Alfonso Pecoraro, consultant cardiologist in the Division and chairperson of SUNHEART, a newly-established initiative of SU that strives towards equal access to advanced cardiac care for all patients. “In South Africa more than 50 000 patients annually require advanced cardiac care such as coronary angiography. Yet, many don't have access to these procedures and are therefore denied potentially life-saving treatments.”

The facility is to offer radial angiography, which allows patients to have coronary angiograms and stents via accessing a small blood vessel in the arm rather than having to puncture the large blood vessels in the groin. This improvement on the standard approach of looking at the heart's blood vessels has markedly increased the safety of the procedure and the comfort to the patient, and will allow patients to be admitted and discharged on the same day.

The investment has meant redesigning the outpatient service, introducing paperless reporting systems as well as developing echocardiography imaging and stress test services in the outpatient clinic for a one-stop service that will enhance the efficiency of this service and the experience that patients have.

The teaching and training activities at the unit have been boosted by the renovation of the lecture room, resulting in an ultra-modern lecture facility. Funding also enabled SUNHEART to create a training fellowship. “Giving permanency to future fellowships and sorely needed training posts to address the acute shortage of skilled cardiac professionals on the continent is of utmost importance,” says Prof Anton Doubell, Head of the Division of Cardiology and director of SUNHEART.

Mike Howe-Ely and William Stranix from Medtronic South Africa, with Dr Alfonso Pecoraro, a patient receiving treatment at the new radial suite, Mr Theuns Botha, former Provincial Minister of Health for the Western Cape, and Prof Anton Doubell.

In addition, an innovative outreach programme has been established where consultants render a decentralised cardiology service at the referral hospitals in the area. This will improve the access of patients to advanced cardiac care in remote areas outside of Cape Town. An important outcome of this programme is the training of health care professionals at these referral hospitals.

“By investing in top quality personnel and through the building of strategic partnerships, this unit has firmly established itself as a cutting-edge institution at the forefront of cardiology service delivery, training and research. SUNHEART is a success story that demonstrates what can be achieved through the building of public-private partnerships,” says former Western Cape Minister of Health Theuns Botha.

“As we shift to a value-based health-care culture, the need for innovative solutions that result in high-quality, cost-effective health care is more important than ever before. In an effort to improve and shape cardiac health care in South Africa and sub-Saharan Africa, we have invested in SUNHEART by providing the platform to train a significant number of cardiologists in radial techniques in these regions. This entails providing equipment, training workshops, hands-on support and our expertise in the African market and the cardiovascular business to ensure the sustainability of the unit,” says Medtronic South Africa Group Director, William Stranix, an investment partner in the new facility.

LEAVING A LASTING LEGACY

At Stellenbosch University, we believe that we are true builders of hope on the African continent, that we are set to blaze new trails with our science-for-society strategy, and that we can take on some of the world's toughest challenges by putting our strengths and expertise at the service of human need.

In the words of one of our donors, Wesley Kotze Stellenbosch University alumnus and professor emeritus of mathematics, Rhodes University, Grahamstown:

"I am still often involved in the departments of mathematics and music. Thanks to the legacies of those before me, both these departments continue to be among the most active in the country. I take only the greatest pleasure in leaving a gift to Stellenbosch University in my will, thereby giving back to an institution who used to be my knowledge partner. I believe in the great potential of South Africa's young academics, and am convinced that a bright future awaits Stellenbosch University. I trust that my contribution will bring tangible hope to students who truly need it."

OPPORTUNITIES CREATED, POTENTIAL REALISED

Heloise Petersen
BA in the Humanities (2013)

The Dorris Crossley bursary has had an enormously positive impact on my life as a student. Thanks to Ms Crossley's vision for the future, I was able to set aside the worries of financial pressures that every student has, and devote all my attention to my studies.

Chantelle Pretorius
MSc in Biochemistry (2012)

The Wilhelm Frank bursary has motivated me to practise self-discipline and to give my all to achieve academic success. It has had a huge impact on my life and has taught me the value of giving back to my community.

THE HERITAGE GUILD

As soon as you have provided written confirmation of a gift in your will to Stellenbosch University, you will automatically become a member of the Heritage Guild, a visionary group of alumni and friends who have, like you, made the far-sighted and well-considered decision to make a difference to Stellenbosch University.

As a member of the Heritage Guild, you will have the opportunity to meet with others who share your vision, and allow the University to thank you in life.

Your membership places you under no obligation. We assure you that any information provided to us will be treated as strictly confidential. Being aware of your intention will also help us to plan for the future.

TAX BENEFITS

Currently, estate duty is levied at a rate of 20% on assets exceeding R3,5 million in your estate at the time of your death. One way of minimising your estate duty liability is by making a bequest to your alma mater. Charitable gifts of this nature are deducted from the value of the estate before estate duty is calculated. Please remember to update your will regularly to keep pace with changes in your personal life and in legislation.

For more information please contact Hugo Steyn on +27 21 808 3615 or e-mail hugos@sun.ac.za

INTERNATIONAL TRUSTS

Our development trusts enable international donors to give to Stellenbosch University and ensure the responsible and effective use of these gifts.

FRIENDS OF THE UNIVERSITY OF STELLENBOSCH FOUNDATION (FUSF)

Message from the Friends of the University of Stellenbosch Foundation:

As Stellenbosch University (SU) alumni, we have benefited from our affiliation to our alma mater. For the continued growth and success of SU, it is important that we remain engaged and consider "giving back". I am grateful for the world-class education I received at SU and it has served me well in my work in South Africa, the United Kingdom, and the United States. Volunteering as a board member for the FUSF has provided the perfect platform to support our University and its core functions of teaching and learning, research and community involvement.

FUSF is a non-profit organisation and, in the broadest sense, its role is to promote Stellenbosch University in the United States. Your volunteer FUSF board members are dedicated to strengthening ties between SU and alumni living in the US, and between the alumni themselves. The FUSF Board has organised "alumni hubs" on the East and West Coasts of the US: these are local groups of alumni that hold social events, thereby providing an opportunity to network, stay informed, and engaged. Personally, it has been a wonderful way to meet alumni, and to remain connected to our University and the pulse of South Africa.

The FUSF Board has the fiduciary responsibility of allocating funds from contributions in the US in support of SU's functions and projects, including the HOPE Project and community projects in South Africa. I have been impressed by our University's commitment to putting its resources to work in the service of human needs in South Africa.

Networking and fundraising are crucial: board members assist in forging philanthropic partnerships and are role models for donors. We realise that alumni are vital to this process. Donating financially to one's alma mater is culturally embedded in the United States and seen as a means of "paying it forward". I believe that our South African concept of Ubuntu exemplifies the same value and hope to see all alumni donate to whatever extent they feel called.

With warmest Matie wishes,

NICOLAAS-JOHN VAN NIEUWENHUYSEN, MBCHB (1992)
MEMBER OF THE BOARD OF TRUSTEES

Above: Nicolaas-John van Nieuwenhuysen

Members of the Board of Trustees
Nicholaas-John van Nieuwenhuysen
Roscoe M Moore Jr
Johann Bosman
Riaan van Greuning (Treasurer)
JJ van Zyl

STELLENBOSCH UNIVERSITY SA FOUNDATION UK

The Stellenbosch University SA Foundation UK was registered as a charity in 2004. Its primary objective is to rally support for the advancement of education at Stellenbosch University. The Board of Trustees also plays an important role in providing structure for alumni relationships in the UK and advises the University on policy and programmes relating to alumni. In addition to this the Trustees assist and support fundraising activities as well as channel contacts of interest to the University.

Board of Directors/Trustees

Rector and Vice-Chancellor, Prof H Russel Botman (Chairperson)* Until 28 June 2014
Mr Guiseppe Ciucci
Mr William (Bill) Frankel (OBE)
Mr Steven Georgala
Mr Francois Gouws

Clockwise, from top left: Guiseppe Ciucci, William Frankel, Francois Gouws and Steven Georgala, members of the Board of Trustees, Stellenbosch University SA Foundation UK

GIVING TO STELLENBOSCH UNIVERSITY

Development and Alumni Relations strives to ensure the future success of Stellenbosch University (SU) by securing private philanthropic donations. We engage donors on academic priorities important to them. Putting donors at the centre of the process, we foster an environment where excellence in teaching and learning, research, and a bigger impact on our communities can be achieved through greater private funding. We also strive to create various opportunities that foster a lifelong interaction and engagement with our alumni and allow them to participate intellectually and socially with current students to enhance and share in the experience of being a Matie. Alumni play an important role in strengthening the continued tradition of excellence through giving back, in various ways, in an effort to attract talented academics, students and scholars.

All donations received are processed by this office and managed in accordance with the University's governance structures and procedures. Tax certificates are issued in accordance with country and international specific regulations. The Stellenbosch Trust plays a pivotal role in the governance of University funds and works closely with our auditors and other leading financial experts to provide the necessary oversight over donations made as part of long-term investments and endowments.

WAYS OF GIVING

Stellenbosch University is inclusive, innovative and future-focused: a place of discovery and excellence where both staff and students are thought leaders in advancing knowledge in the service of all stakeholders. There are various ways to get financially involved in the three overarching strategic priorities of the University, which is to broaden access, sustain excellence, and enhance societal impact. Your contribution can help us achieve our objectives of producing 21st century leaders.

Personal donations

Donations can be outright gifts in any amount paid in cash, cheque or credit card. Our easy-to-use online giving platform makes donating safe and secure and we offer various debit order options. A donation may also be "in kind". The amount of the deduction is capped at 10% of a person's taxable income. To find out more please contact Hugo Steyn on +27 21 808 3615 or e-mail hugos@sun.ac.za.

Corporate donations

Corporate donations can take place via your company's corporate social investment policy, sponsorship or as a philanthropic donation (philanthropic donations have tax benefits). Our development staff will advise you on the tax implications of each strategy. To find out more please contact Sonia Schoeman on +27 21 808 2830 or e-mail sonia@sun.ac.za.

Bursaries

Stellenbosch University requires funding beyond what government can give so that it can be successful in attracting the very best student talent. On average an undergraduate student needs R75 000 per year (for an average of 3 years) for tuition, accommodation and living expenses. On average a postgraduate student requires a minimum of R95 000 per year (master's level) and more at PhD or postdoctoral level. To enquire about bursary donations please contact Nicoline Coetzer on +27 21 808 9160 or email nicoline@sun.ac.za.

International donations

Donations can be outright gifts in any amount paid in cash, cheque or credit card. In the USA and UK there are options for donating to Stellenbosch University in a tax-friendly way. The full Rand value of your bequest is deductible in determining your net estate duty liability. To find out more please contact Hugo Steyn on +27 21 808 3615 or e-mail hugos@sun.ac.za.

Gift in your will

You can make the University a beneficiary in your will by bequeathing cash, shares or any other form of property to SU. The full Rand value of charitable gifts in your will is tax deductible and can reduce your estate duty liability significantly. Making a bequest is easy – simply draw up a new will or add a codicil to an existing will. To find out more about bequests please contact Hugo Steyn on +27 21 808 3615 or e-mail hugos@sun.ac.za.

TAX BENEFITS

Individual and corporate donors to Stellenbosch University receive tax benefits under South African income tax law. The amount of the deduction is capped at 10% of taxable income, which could present quite a sizeable tax saving. Contact Hugo Steyn on +27 21 808 3615 or e-mail hugos@sun.ac.za to find out more.

YOU CAN MAKE A DIFFERENCE

No matter how big or small, your gift can make a huge difference to many lives. It could buy text books or computers, fund a field study or help create the best teaching and learning spaces for the 21st century. Join us in partnership to make higher education the conduit for change in Africa. Together, we can fight poverty and promote health, human dignity and democracy, by ensuring both sustainable environments and competitive industries.

Types of support

You can determine when and how your gift to the University should be used. It could be provided for current projects or invested to provide a lasting legacy for generations to come.

Current-use gifts of any size can be made to the academic initiative, strategic objective, research programme, faculty, student residence or society of your choice. These include:

- Stellenbosch University Bursary Fund
- Deans' funds (in the faculty of your choice)
- Residences and societies
- Operational costs (equipment and ad hoc human resource needs)
- Named research chairs (for the duration of the funding). A revenue-funded (current-use) research chair requires on average R2 million per annum to support a top researcher and his/her team.

Endowments are permanent funds that are invested to create a lasting resource that grows in perpetuity. The fund may be established in your name or in honour or memory of another.

These include:

- Stellenbosch Trust
- Named research chairs
- Endowed bursaries or scholarship funds
- Endowed deans' funds

The cost to **endow a research chair** in perpetuity at a South African university falls in the region of R30 to R38 million. This is based on certain assumptions for growth in the future.

HOW TO GIVE

Once you have decided which aspect of SU's ground-breaking work you would like to support, you can make a donation by cheque, a direct deposit, credit card, debit order via electronic funds transfer (EFT) or online. Please contact our Development and Alumni Relations office for further information on +27 808 4020 or e-mail alumni@sun.ac.za.

If you live in South Africa

Bank: Standard Bank
Branch Name: Stellenbosch
Branch code: 05 06 10
Account name: Stellenbosch University
Account number: 073002437 (unrestricted funds) 073006955 (restricted funds)

If you live in the United Kingdom

Bank: Nat West Bank, City of London Office
Account name: Stellenbosch University – SA Foundation UK
Account number: 39448843
Sort code: 60-00-01
E-mail a copy of the transaction form to William Frankel at billfrankel@kayacom.com

If you live in the United States of America

Bank: Wells Fargo Bank
Account name: Friends of the University of Stellenbosch Foundation
Account number: 2000061370450
SWIFT code: WFBIUS6S
Routing number: 054001220
Routing number (for wires ONLY): 121000248
IRS federal tax: 13-4091453
E-mail a copy of the transaction form to Riaan van Greuning at riaanvg@gmail.com

Rest of the world

Bank: First National Bank, Cape Town
Bank address: 5th floor, Media City, 1 Heerengracht, Foreshore, Cape Town
Account name: Stellenbosch University – Foreign Income
Account number: 621 0717 7073
Branch code: 204 109
SWIFT code: FIRNZAJJ

Please send confirmation of your donation to Joan Weyers at email jhs1@sun.ac.za or fax +27 21 882 8405.

Stellenbosch University SA Foundation United Kingdom

Stellenbosch University SA Foundation UK was registered in England in December 2004 (company number 5304075) to manage the interests of Stellenbosch University in the UK. The company is registered as a charity (charity registration number 1107197) with the UK charity Commission. The objects of the Foundation are general, charitable objects and in particular the advancement of education at Stellenbosch University in South Africa.

Friends of Stellenbosch University Foundation

The Friends of Stellenbosch University Foundation is a 501 (c) (3) educational foundation formed for charitable purposes in the United States of America, including but not limited to supporting the educational and charitable endeavours of international educational institutions.

You can determine when and how your gift to the University should be used, please contact Karen Bruns, Senior Director: Development and Alumni Relations for further information on the various projects that you can support. You can contact her on +27 21 808 4895 or e-mail kbruns@sun.ac.za.

DONORS

January to December 2014

Bequests

Charles Pelteret Educational Trust
 DH & AM Visser Trust
 Doris Crossley Foundation
 Dr TE Dönges Studiefonds
 Estate late APD Westermeyer
 Estate late AS de Graaf
 Estate late B van Zyl
 Estate late EHT Cluver
 Estate late FA Janse van Rensburg
 Estate late GWP Geysers
 Estate late JC Coetzee
 Estate late JH Hayes
 Estate late JH Neethling
 Estate late JHA Prins
 Estate late LY Claassen
 Estate late Maggie Laubser
 Estate late Nico Parrott
 Estate late WW Roome
 GA Kuhn Testamentary Trust
 H Bosma Trust
 H Wisdom Trust
 Harry Crossley Foundation
 HB Thom Trust
 HD Dreyer Testamentary Trust
 Hillary & Dorothy Champion Trust
 Isaac Greenberg Trust
 JM Hansen Scholarship Trust
 LW Hiemstra Trust
 RR Strydom Trust
 Sarah Turoff Will Trust
 Sheila Brand Educational Trust
 WBS Solomon Will Trust
 Wilfrid Metje Foundation
 Wilhelm Frank Trust

International donors

Aims Next Einstein Initiative Foundation (UK)
 Andrew W Mellon Foundation
 Arcadia University
 Art Mentor Foundation Lucerne
 Beit Trust
 Bethany Presbyterian Church
 Bill and Melinda Gates Foundation
 Borno State Scholarship Board
 Brill
 British Society of Echocardiography
 Calvin College
 Carl Schlettwein Stiftung
 Carnegie Corporation of New York
 Christian Reformed World Missions
 Church of Sweden

CIHR Canadian HIV Trials
 Confucius Institute Headquarters
 Consulate of Germany (Cape Town)
 DAAD
 Earthwatch Institute Inc
 Éditions ça et là
 Een Aarde
 Embassy of Belgium (Pretoria)
 Embassy of United Arab Emirates
 Evangelical Church of Westphalia
 Fidelity Charitable
 First Presbyterian Church (Ambler)
 First Presbyterian Church
 Ford Foundation
 Gerda Henkel Stiftung
 GIZ
 Guaranty Trust Bank plc
 H Herselman Quantity Surveyors
 Hanns Seidel Foundation
 Hendrik Muller Stigting
 ICCO & Kerk In Actie
 IERA (Presbyterian Church Angola)
 International Centre for Theoretical Physics
 International Society of Nephrology
 Interactive Intelligence Foundation
 International Potato Center (CIP)
 International Procurement and Logistics Ltd
 ISTEEL
 Johns Hopkins University
 Justo Mwale Theological College
 Lindt & Sprüngli
 L'université Paris-Sud II
 Mattei Radev Foundation
 Mondi Services UK Ltd
 Moshal Scholarship Program
 National Baromedical Services
 Novartis Foundation for Sustainable
 Development
 Open Arms of Minnesota
 Open Society Institute - Budapest
 Foundation
 Oxfam Great Britain
 Penfield Presbyterian Church
 Permanent Delegation of UAE
 Plowshares Institute
 Rainbow Fund
 Sainsbury's Store Support
 Seminario Emanuel do Dôndi (SED)
 Shack Dwellers International
 Sophie Jacob Settlement Trust
 South Edinburgh Quakers
 SPIE
 Stonehage Charitable Trust
 The Aall Foundation
 The International Centre for Law &
 Religion Studies

Trinity Presbyterian Church
 Tyndale House Foundation
 University of Doshisha
 University of Illinois
 Utrecht University
 WB Hardware & Building Supplies
 World Child Cancer

National donors (including South African corporates, foundations and trusts)

27Four Investment Managers
 2B Smart Trust
 4i Software (Pty) Ltd
 AEASA
 Abbott Laboratories SA (Pty) Ltd
 Abe Bailey Trust
 Abengoa Solar Power South Africa
 Ackerman Family Educational Trust Fund
 ACSA
 Actuarial Society of South Africa
 AECOM
 Aevitas Clinic (Pty) Ltd
 Affordable Medical (Pty) Ltd
 Afrikaanse Taal- en Kultuurvereniging
 African Bank Development Trust
 Air Mauritius (Pty) Ltd
 Albert Wessels Trust
 Allianz South Africa Ltd
 Allied Technologies Ltd
 Amayeza Abantu Bio Medical (Pty) Ltd
 Anatech Instruments (Pty) Ltd
 ANB Investments
 André F Smith Eiendomstrust
 Andre Fourie Eiendomme
 Anglo Quip
 Anglo American Chairman's Fund
 Aon South Africa (Pty) Ltd
 Argility (Pty) Ltd
 Ask Archie Education (Pty) Ltd
 Astrazeneca Pharmaceuticals (Pty) Ltd
 Atlantis Foundries (Pty) Ltd
 Attorneys Fidelity Fund
 Aucamp Scholtz Lubbe
 Aurecon Engineering International (Pty) Ltd
 Aurecon SA (Pty) Ltd
 B Braun Medical (Pty) Ltd
 Baroque Medical
 BC Bedrywe
 Bergstan South Africa
 Bester Voer en Graan (Edms) Beperk
 Biocult (Pty) Ltd
 Biotronik SA (Pty) Ltd
 Bluemoon Landscapes
 Bon Sano (Pty) Ltd
 Bradlow Foundation

Brimstone Investment Corporation Ltd
 Bronaar Plase (Edms) Bpk
 Budget Office Suppliers & Stationers cc
 Business and Arts South Africa
 Business Systems Group (Africa)
 Bybel-Media
 C2C Consulting Engineers cc
 CABSA
 Cancer Association of SA
 Cape Book and College Supplies
 Cape Higher Education Consortium
 Cape Tel SA (Pty) Ltd
 Cape Town Cycle Tour Trust
 Capespan
 Carl & Emily Fuchs Foundation
 Caylix Sport Management
 CBM regional office southern Africa
 CENCE
 Ceres Fruit Growers (Pty) Ltd
 Changfoot Van Breda Attorneys
 Charl Van Heyningen Enterprises
 Choc Childhood Cancer Foundation
 Christelike Uitgewers Maatskappy
 ChromSA
 Chryso SA (Pty) Ltd
 Citrus Academy
 Claude Leon Foundation
 Cloeteville Senior Sekondêre Skool
 Comhousing Association
 Community Chest
 Concrete Society of Southern Africa
 Coronation Asset Management (Pty) Ltd
 Credit Guarantee Insurance Corporation of
 Africa Ltd
 Croplife South Africa
 CTU Training Solutions
 Dagbreek Trust
 Datatec Education & Technology Trust
 Deetlefs Wines (Pty) Ltd
 Delfin Financial Consultants (Pty) Ltd
 Dell Computer (Pty) Ltd
 Desmond Tutu Foundation
 DG Murray Trust
 Diacoustic Medical Devices
 Diro Manganese (Pty) Ltd
 Discovery Foundation
 Discovery Fund
 Distell (Pty) Ltd
 Dr Hennie Bosch Inc
 Dutoit Agri (Edms) Bpk
 East London Freemasons
 eBosch Heritage Project NPC
 EFSA Institute (Ecumenical Foundation SA)
 EJ Lombardi Trust
 Electro Trust
 Electronic Media Network (Pty) Ltd

Element Consulting Engineers
 EMSS Consulting (Pty) Ltd
 Eskom Development Foundation
 Farmwise Grains (Pty) Ltd
 Fedics Food Services
 Feet Charity Npc
 Fine Asset Investment II (Pty) Ltd
 Finprufe Wealth (Pty) Ltd
 First National Bank Fund
 Focuspoint South Africa (Pty) Ltd
 Footprint Sports Travel
 Freemasons SA North
 Fresenius Kabi SA (Pty) Ltd
 Fresenius Medical Care SA
 Freysen Trust
 Friends of Orchestral Music Trust
 Fruitful Crop Advice
 Fruitways Group
 FW Knacke School Trust
 Garden Cities
 Gautrain Management Agency
 GE Healthcare Technologies
 GIBB Engineering & Science
 Glacier Financial Holdings (Pty) Ltd
 GlaxoSmithKline (Pty) Ltd
 GLS Consulting Engineers
 Goede Hoop Vrugte (Edms) Bpk
 Golden Key International Honour Society
 Graaff Fruit Pty (Ltd)
 Graham and Rhona Beck Development Trust
 Graham and Rhona Beck Foundation
 Group Five Limited
 Grundfos (Pty) Ltd
 Guts 2 Glory Foundation Trust
 Hans Merensky Foundation
 Haw & Inglis Civil Engineering (Pty) Ltd
 Heal South Africa (Pty) Ltd
 Helderberg Sportklub vir Gestremdes
 Hertex Fabrics (Pty) Ltd
 Het Jan Marais Fonds
 Het Jan Marais Nationale Fonds
 Historiese Huise van SA Bpk
 Hope Cape Town
 Hortgro
 Howbill Farming (Pty) Ltd
 In Context
 INET BFA
 INSETA
 International Ferro Metals (SA) Pty Ltd
 Investec Asset Management (Pty) Ltd
 IPIC Properties (Pty) Ltd
 IRB
 Ithemba Foundation
 ITS Engineers (Pty) Ltd
 Janssen Pharmaceutica (Pty) Ltd
 Joan St Leger Lindbergh Trust

Johan van der Westhuizen & Sons (Pty) Ltd
 Jonkershoek Trust
 Joy Global Africa
 JS Beukes (Edms) Bpk
 JW Van Wyk Boerdery (Edms) Bpk
 Kaap Agri Bedryf Beperk
 Kaapse Forum Voor Neerlandistiek
 Kalahari Sunset Trading (Pty) Ltd
 Kelello Consulting
 Kleine Zalze Wyne Edms Bpk
 KPMG Services (Pty) Ltd
 L & S Chiappini Charitable Trust
 Laastedrif Boerdery
 Labotec (Pty) Ltd
 Le Roux Prokureurs Ingelyf
 Legal Aid Board
 Lenovo South Africa
 Lewis Stores (Pty) Ltd
 Libby Construction
 Link-SA Trust
 Local Government Seta
 Lonmin Platinum Limited
 Lusan Premium Wyne Beperk
 Maitland Group
 Malan Scholes Incorporated
 Marsh (Pty) Ltd
 Mauerberger Foundation Fund
 Media24 Koerante (SON)
 Media24 (Kaaipstad)
 Mediclinic Southern Africa
 Medtronic Africa
 Meiprops Drie (Pty) Ltd
 Melis & Du Plessis
 Merck (Pty) Ltd
 Mergon Foundation
 Methodist Church of SA
 MHB Boerdery (Edms) Bpk
 Microsep (Pty) Ltd
 Millennium Trust
 Minerals Education Trust Fund
 MIP Process Technologies (Pty) Ltd
 MI Panelbeaters (Pty) Ltd
 MMSV Productions cc
 Moedskep Trust
 Moore Stephens
 Morester Landgoed
 Motsepe Foundation
 Msaada Trust
 Murray & Roberts Construction (Pty) Ltd
 Murray & Roberts Ltd
 Murray & Roberts Marine (Pty) Ltd
 Mushet Educational Trust
 Musikhaus W Heuer
 Myra Chapman Educational Trust
 Naspers Beperk
 National Agricultural Marketing Council

National Arts Council
National Lotteries Board
National Renal Care (Pty) Ltd
National Youth Development Agency
Natmed Micawber (Pty) Ltd
NB-Uitgewers Beperk
Nedbank Ltd
Neil Lyners & Associates
New Media Labs
New Settlers Foundation
Nexus 17 BK
NGK in SA
Nitrophoska (Edms) Bpk
NJ Geldenhuys Vervoer (Edms) Bpk
Novare Holdings
Old Mutual Foundation South Africa
Old Mutual Investment Group (SA) (Pty) Ltd
OMPTG
Oppenheimer Memorial Trust
Optron (Pty) Ltd
Oriijn (Pty) Ltd
Oud-Matie Gholfklub
Oxford Univ Press Southern Africa
PPC Company Ltd
PA & Alize Malan Gedenktrust
Pamela Barlow Charitable Trust
Pastiche Interiors
PATA
Pharma Dynamics (Pty) Ltd
Pinotage Assosiasie
Poliomyelitis Research Foundation
Powercote
Procef (Edms) Bpk
Professional Provident Society
Prokon Software Consultants
Promiflash
Prophyta
Protea Hotel
Proteiennavorsingstigting
Prudential Portfolio Managers
PSG Corporate Services (Pty) Ltd
PSG Konsult Bestuursdienste (Edms)
Quantum Financial Group
Quick Rock Engineering (Pty) Ltd
Rand Merchant Bank Fund
Remgro Beperk
Resaf International (Pty) Ltd
Restanworld Farm
Rheeboksplaat Farming Nominees BK
Rhodes Food Group
Roche Products (Pty) Ltd
Royal Society of South Africa
Rupert Musiekstigting
Rupert Onderwysstigting
Ruth and Anita Wise Trust
SF & VR du Toit Studiefondstrust

SA Institute of Steel Construction
SA Institute of Mining & Metallurgy
SA Mathematics Foundation
SA National Roads Agency Ltd
SA Society of Anaesthesiologists
SA Society of Physiotherapy
SA Society of Psychiatrists
Sabinet Online (Pty) Ltd
SAICE
SAMRO
Sanlam Investment Management
Sanlam Life Insurance Ltd
Sanlam Private Wealth
SAS Institute (Pty) Ltd
Schema Stockbrokers (Pty) Ltd
SEMDSA
Separations
SEW Eurodrive (Pty) Ltd
Shoprite Checkers (Pty) Ltd
Smith & Nephew (Pty) Ltd
South African Association of Women Graduates
South African Heart Association
South African Society of Otorhinolaryngology Head & Neck Surgery
Southern Africa Trust
SRK Consulting (South Africa)(Pty) Ltd
St Faith's Anglican Church
Stargrow
Station Motors
Stella & Paul Loewenstein Charitable & Educational Trust
Stellenbosch Civic Association
Stellenbosch Kunsvereniging
Stirling Presbyterian Church
Suiderland Plase (Edms) Bpk
Sun West International (Pty) Ltd t/a Grand West
Surgical Innovations (Pty) Ltd
Syngenta
SynNovation Solutions cc
Tararam South Africa
The Gracious Heart Foundation
The Grove Primary School
The Hear Always Foundation
The Scientific Group
The Sowetan
Thusa Reservations
Tokicare (Pty) Ltd
Tolbos Fruit & Wine cc
Topfruit
Toyota SA
Tracker Connect RF (Pty) Ltd
Transnet National Ports Authority
Tread Research

Trencor Services (Pty) Ltd
Tronox-Namakwa Sands
Tru-Cape Fruit Marketing (Pty) Ltd
TrudyQ Consulting
Tullow South Africa (Pty) Ltd
Two Chefs Catering
Tygerberg Children's Hospital Trust
Unipalm Investment Holdings Ltd
United Scientific (Pty) Ltd
Univeg SA
University of Cape Town
University of the Witwatersrand
Upstream Training Trust - Petroleum Agency SA
USB Bestuursontwikkeling Bpk
UWP Consulting (Pty) Ltd
Valumax
Van Ewijk-Stigting
VGK in SA
Viking Medical & Surgical (Pty) Ltd
VinPro NPC
Vodacom (Pty) Ltd
Webber Wentzel (Johannesburg)
Welgemeen Boerdery
Western Cape Milling (SA) (Pty) Ltd
Wilfred Cooper Trust
Willou Consultants cc
Winetech
Winter Cereal Trust
Witzenberg Properties (Pty) Ltd
Worldsport
WSP Group Africa (Pty) Ltd
Yara South Africa (Pty) Ltd

Individual donors

Ackermann H	Bester H	Buis J	Crous M	Du Plessis SA	Freiboth RH
Ackermann R	Beyers PE	Burger AL	Crous P	Du Preez C	Fry VN
Adriaanse JG	Bezuidenhout S	Burger APJ	Dall GP	Du Preez G	Fuchs AF
Afrika RB	Biscombe PW	Burger D	Dassonville CM	Du Preez GJJ	Galloway SM
Afrika SSJ	Blackburn AMB	Burger DA	Dauids AS	Du Preez M	Garlick JH
Agenbag Z	Blatherwick AE	Burger GC	Dauids S	Du Toit A	Geldenhuys AB
Albertyn EW	Blumenthal DS	Burger J	Dauids TP	Du Toit BS	Geldenhuys JN
Albrecht CF	Bockmuhl F	Burger JP	De Beer CF	Du Toit DM	Gelderblom D
Amos WJ	Bocks CW	Burger N	De Jager R	Du Toit ER	Georgala S
Anderson CH	Bodenstein WJ	Burmeister GD	De Klerk N	Du Toit IJ	Gerber A
Anderson FOW	Boegman MN	Burmeister GH	De Kock CG	Du Toit MM	Gerber HR
Andrag LP	Boesak RTG	Buzer BE	De Kock F	Du Toit SP	Gericke MPLR
Andrews B	Boggenpoel ZT	Calitz E	De Kock G	Duffy RK	Geustyn PJ
Annandale L	Boks AA	Calitz G	De Kock TJ	Durand JJ	Goemans MJU
Antohnie P	Bona GA	Calitz JA	De la Bat GD	Durand JFF	Golding PA
Antrobus RN	Booyesen CW	Cameron E	De la Bat RS	Durrheim GA	Goosen GJ
Arends NJ	Booyesen D	Campbell J	De Nysschen JP	Eksteen EJ	Gordon S
Arndt TCH	Booyesen M	Carinus HR	De Roubaix CSP	Els PJJS	Gordon TJ
Aspeling JA	Bos K	Carl AE	De Roubaix JAM	Els ZJE	Gouws GS
Aston RH	Bosch JD	Carolus GP	De Swardt AJ	Engela RB	Gouws J
Augustyn E	Bosch WA	Carolus ZE	De Swardt GJ	Engelbrecht A	Gouws RP
Auret HA	Boshoff B	Carstens WAM	De Villiers A	Engelbrecht AS	Grabe JG
Awkes MM	Boshoff PN	Carstensen KE	De Villiers CJ	Engelbrecht JAA	Greeff GP
Azer D	Bosman JH	Carter SL	De Villiers GJ	Erasmus DJ	Greyling JC
Baard J	Botha A	Cartwright APJ	De Villiers IS	Erasmus FG	Greyling MC
Badenhorst DC	Botha A	Centurier-Harris BM	De Villiers JJ	Erasmus I	Griessel HM
Badenhorst JC	Botha DC	Cilliers GD	De Villiers PJ	Erasmus PD	Groenewald A
Badenhorst V	Botha EG	Cilliers S	De Villiers PR	Erwee AJ	Groenewald FW
Bala-Mbambisa RR	Botha EJ	Ciucci GG	De Villiers PVZ	Espach AC	Groenewald LJ
Ball AC	Botha J	Claassen DG	De Villiers TC	Esterhuizen JG	Groepe FE
Barger K	Botha JF	Clift P	De Vos JP	Esterhuizen JL	Grove PJ
Barger SD	Botha M	Cloete A	De Vos RB	Esterhuise L	Guldenpfennig L
Barle DG	Botha M	Cloete G	De Vries PJ	Esterhuise S	Gunter NJ
Barnard A	Botha MHHH	Cloete JVD	De Wet JH	Fakie A	Haasbroek HJ
Barnard H	Botha TC	Cloete V	De Wet N	Falanga GP	Haasbroek NFJ
Barnard HJR	Botha VZ	Cloete WJB	De Wet PD	Farao RC	Halkema ER
Barnard M	Botha WJvH	Cluver SK	Dean OH	Faure LK	Hall DR
Barnard SS	Bothma P	Cockcroft LE	Dhansay J	Feinauer AE	Hammers W
Barnardt LW	Bouwer H	Cockcroft S	Dick HFR	Ferreira A	Hammond JR
Basson FC	Brand CP	Coetsee VDA	Dignas E	Ferreira GMJ	Hamp N
Basson JH	Brandmuller EP	Coetsee A	Dippenaar LL	Ferreira GT	Hanekom WA
Basson R	Breitenbach R	Coetsee AA	Docrat F	Fick C	Harmse MFP
Basson RD	Briel PL	Coldrey JF	Doubell DP	Fick CL	Harris KP
Basson SM	Brink DM	Combrink DA	Dreyer AW	Fick CLN	Hart ER
Basson SPN	Brink PA	Combrink HJB	Du Plessis A	Fokker CE	Hartman E
Beagley TE	Brink VDS	Combrink LA	Du Plessis DP	Foster PH	Hartman JA
Beeslaar AG	Brits SL	Conradie A	Du Plessis E	Fouche PL	Hartman JP
Beiler MG	Brockman SE	Conradie DG	Du Plessis FJ	Fourie M	Hartney JNM
Beje BT	Browne KRJ	Conradie HA	Du Plessis HID	Fourie MJ	Hartzenberg HB
Bekker JP	Brugman S	Cooper C	Du Plessis HLM	Fourie PS	Hattingh JJH
Bell HH	Brunette J	Corder DA	Du Plessis I	Fourie R	Havinga MM
Benjamin EG	Bruwer H	Cornelissen GM	Du Plessis JB	Fourie SH	Hayward F
Bergstedt GM	Bruwer JJ	Cotterell ACP	Du Plessis JE	Fourie Y	Hector CA
Bergstedt L	Bruwer JS	Cotterell VPG	Du Plessis JM	Franken JW	Hector M
Bester MC	Buchner CC	Craig JA	Du Plessis MM	Frans JH	Hedderwick R
	Bührmann W	Cronje SH	Du Plessis P	Fransen H	Hendrickse EV

Hendriks HJ	Joubert GJ	Lambrechts HA	Louw N	Meyers C	Niemand AP	Pool J	Rushmere MW	Spies J	Terreblanche HJ	Van Niekerk GR	Vorster BJ
Henn JJ	Joubert PB	Lamprecht LT	Louw W	Millar JN	Niemandt D	Poole BG	Salie K	Spoelstra JJ	Teubes AE	Van Niekerk PH	Vorster BJ
Henny GEJ	Julyan JA	Lamprecht MC	Louw W	Mills JB	Nocanda XW	Posthumus W	Samson M	Spottiswoode BH	Theron DP	Van Niekerk TB	Vorster KJ
Herholdt CT	Kagee SA	Landman JP	Louwrens N	Minnaar WAVJ	Noemdoe R	Pratz GEA	Saunders RC	Stander JC	Theron FAJ	Van Nieuwenhuysen N	Vosloo EL
Hertzog DWR	Kalis NN	Langenhoven HS	Lubbe AP	Moelich DH	Nombila MS	Presence VI	Scheepers DJJ	Starke PF	Theron KI	Van Noie OS	Vosloo N
Hertzog EDLH	Kamfer PA	Langhout IM	Luttig HJ	Mohr FD	Nonxuba HV	Pretorius G	Scheepers IP	Steel HR	Theron PF	Van Noordwyk JG	Vosloo T
Hester ML	Kannemeyer LD	Lategan BD	Luttig JD	Möller A	Noor Y	Pretorius HPJ	Schipper GJ	Steenkamp CE	Theron SH	Van Rensburg JJ	Vreken PDP
Heswick ML	Kannemeyer LG	Lategan CW	Lyner-Cleophas MM	Möller DJ	Nortje RS	Pretorius SG	Schoeman CC	Steenkamp DE	Thesnaar J	Van Rensburg L	Walbrugh-Parsadh S
Heymans J	Kappelsberger SD	Laubscher HMT	MacKay EH	Moodley M	Nothnagel JC	Pretorius WS	Scholtz CPT	Steenkamp L	Thompson S	Van Rhyn A	Wales JP
Heymans JF	Karsten BH	Laubscher I	MacMaster LLM	Mooij A	Ntoampe-Mahlebe TL	Primo AM	Scholtz I	Steger PH	Tietz WH	Van Rooi LB	Walker EE
Heyns AJ	Karsten PA	Laurie HD	MacNab MF	Moolman DLER	Odendaal JCW	Primo DC	Scholtz-Benjamin LO	Stemmet BP	Timmey FC	Van Schalkwyk PG	Walsh S
Heyns PSVH	Karsten PA	Laxa R	Malan DF	Moolman IJ	Olivier AS	Prins AP	Schoonees L	Stephenson MC	Tingle CI	Van Schoor DG	Walters J
Hill H	Kayembe CK	Le Roux AM	Malan DG	Moore GE	Olivier BW	Prins CA	Schoonwinkel A	Steyn B	Toffar N	Van Staden CB	Warnich JP
Hill HC	Kearney I	Le Roux AM	Malan DS	Morkel HR	Olivier DJ	Prins JB	Schroeder NP	Steyn DH	Tredoux SP	Van Staden E	Warnich L
Hoffman EW	Kenny J	Le Roux D	Malan EC	Moses BJ	Olivier MJ	Prins M	Schroeder WH	Steyn GM	Trollope KM	Van Staden M	Warwick D
Hoffman HDP	Keuck WH	Le Roux EM	Malan FA	Moses L	Olivier OJ	Prins R	Schroeter K	Steyn J	Truter HE	Van Staden NJ	Wasserfall LM
Hoffmann U	Kies EJ	Le Roux HH	Malan FP	Mostert HW	Olivier OJ	Prosch M	Scott AD	Steyn L	Tullis GD	Van Tonder JF	Weber ZC
Holtz BE	Kilpert BD	Le Roux J	Malan JA	Mostert JC	Olwagen JD	Qhobela LJ	Scott ET	Steyn MA	Tutu DM	Van Tonder PJ	Weich HSVH
Honey CVR	King DC	Le Roux J	Malebaco ZB	Mouton AA	Ooms LLE	Rabie NJVR	Segers I	Steyn MH	Ulster H	Van Vuuren BJ	Weilbach JF
Honiball RJ	King LC	Le Roux MSDP	Malgas A	Mouton DW	Oosthuizen C	Raffie I	Senekal JJ	Steyn PG	Van Achterbergh A	Van Vuuren MJDK	Welham HM
Hoogenhout DM	Kinghorn HC	Le Roux PJ	Malherbe DG	Mouton JF	Oosthuizen CR	Ramsay UL	Senekal OJ	Steyn PM	Van Collier-Peter S	Van Wyk CM	Wenzel PS
Hoogenhout PI	Kirsipuu WJ	Leith AWJ	Malherbe M	Mouton JJ	Oosthuizen F	Randelhoff MA	Serfontein FJ	Steyn WH	Van den Berg DJ	Van Wyk GJ	Wepener JL
Horn MM	Kirsten JF	Lenong J	Malherbe SG	Mouton PJ	Oosthuizen GC	Rawbone PJ	Serfontein HE	Steyn WHH	Van den Berg HRVB	Van Wyk HJE	Wessel D
Hough JG	Kirsten MA	Lenz J	Malherbe GR	Mouton PLF	Oosthuizen MJ	Raziet Y	Siebert LJ	Stiglingh JL	Van den Heever A	Van Zyl AP	Wessels A
Hugo PF	Klein TG	Lerm JW	Marais E	Mpungose MS	Oosthuizen MWJ	Reesberg A	Siepkers EBJ	Stofberg JDUT	Van der Merwe FH	Van Zyl AT	Westensee H
Human DBV	Klingenberg MK	Lezar M	Marais G	Mthembu L	Oosthuizen R	Reitz GJ	Silbernagl WM	Stoffberg NEP	Van der Merwe G	Van Zyl CG	Wethmar A
Human JJ	Klingenberg WG	Liebenberg L	Marais G	Muir HG	Oosthuysen JG	Remas H	Simon LM	Stolze RG	Van der Merwe IF	Van Zyl CJ	White CA
Human PG	Kloos M	Liebenberg MM	Marais JA	Mulder GG	Op't Hof A	Retief LP	Skippers JM	Struwig A	Van der Merwe JH	Van Zyl HM	Whitlow AL
Hunt EF	Klopper HS	Liebenberg MMJ	Marais JB	Muller DV	Ortell F	Retief NJ	Skippers R	Strydom AS	Van der Merwe JHN	Van Zyl JA	Wiese CWC
Hurter D	Knoblauch A	Life BL	Maree WJ	Muller HS	Orton DJ	Retief NJ	Slabbert C	Strydom C	Van der Merwe JI	Van Zyl JP	Wiese DJG
Huysamer GG	Knoetze JH	Lilford NF	Margolis JA	Muller JH	Otto CA	Reuvers P	Slabbert JC	Strydom CM	Van der Merwe JJ	Van Zyl MC	Wiese JDG
Immelman C	Koch M	Linde TL	Maringa TQE	Müller F	Otto PAJ	Reyneke TM	Slabbert JGL	Strydom HG	Van der Merwe JS	Van Zyl S	Wildemans D
Immelman FB	Koegelenberg CF	Linders M	Maritz DJ	Myburgh CJ	Otto WL	Rhode P	Slabbert JJ	Strydom I	Van der Merwe ME	Van Zyl WA	Wiley JJJ
Jacobs EJ	Kok WJ	Lochner TC	Marx P	Myburgh EL	Oviedo de Mock AM	Riekert EJ	Slazus JJ	Strydom TJ	Van der Merwe MM	Venner B	Willemse HJ
Jacobs LC	Koopman AM	Loedolff CJ	Masent AD	Myburgh L	Pansegrouw I	Rispel SL	Small JJ	Susman SN	Van der Merwe WL	Venter AJ	Williams TE
Jacobs YS	Koopman M	Lolwana LR	Maslen DJ	Myint TM	Pasch M	Rist MW	Smit BL	Swanepoel FA	Van der Merwe WT	Venter ES	Wirth FHW
Janse van Rensburg G	Kotze GC	Lomgaard JE	Mathaba EM	Napier DR	Paterson KJ	Rivera EM	Smit DJ	Swanepoel P	Van der Molen KH	Vermaak A	Witten BA
Janse van Rensburg ML	Kotze JC	Lombard AB	Mathers JR	Naude AJ	Paulse GJ	Roberts MC	Smit JH	Swart CG	Van der Walt JC	Vermeulen C	Worsdale RL
Jansen van Rensburg P	Kotze TN	Lombard JW	Mathews DCS	Naude AS	Paulsen JA	Rode AM	Smit JJ	Swart HHJ	Van der Walt PW	Vermeulen HAJ	Wright ME
Janssen JA	Kriegler L	Lombard PA	Matsaseng T	Naude GF	Pauw IW	Roos JT	Smit JNJ	Swart I	Van der Westhuizen J	Verster A	Wyngaardt JP
Jeftha VR	Kriek NPJ	Longland HD	Matthews ST	Naude HR	Pearce BA	Roos PJ	Smit L	Swart KJ	Van der Westhuizen LR	Viljoen DR	Zass SB
Johannes G	Kriel DE	Loots J	McEwen KS	Naudé JCH	Pearse DCM	Roos PJ	Smit TV	Swart P	Van Dyk F	Viljoen JP	Zeelie A
Johannsmeier MH	Krige GT	Lor PJ	McKinnon DD	Neethling CS	Perold WJ	Roper LA	Smith DK	Swart SJS	Van Dyk HJ	Viljoen M	Zeeman JJ
Jonas N	Krige JD	Lotter C	Meaker EDLH	Neethling HA	Perry DR	Rose J	Smith GM	Swartz LP	Van Eck H	Visagie JD	Zeier MD
Jones AS	Krige JJ	Lotter HL	Meaker PC	Nel DG	Petersen ME	Rossouw AK	Smith HH	Swiegers CG	Van Eck N	Visser AJ	Zietsman BG
Jones C	Kronebe LC	Loubser JEDV	Meier S	Nel FO	Petrack AM	Rossouw DJ	Smith JA	Swiegers DJ	Van Heerden HG	Visser AVZ	Zondagh L
Jones IC	Kruger HT	Loubser JHT	Meiring JJ	Nel J	Pfaff DF	Rossouw HA	Smith JC	Swiegers JG	Van Heerden L	Visser CA	Zulch PJ
Jonker AJ	Kruger N	Loubser JP	Meiring JWH	Nel M	Pienaar E	Rossouw JH	Smith KG	Taljaard PA	Van Heerden SG	Visser GJC	Zulch RM
Jooste JD	Kruger Z	Loubser MC	Meiring PJ	Nel V	Pienaar HP	Rossouw JN	Smith L	Tattersall GW	Van Heerden EM	Visser WH	Zwiegers LJ
Jooste MJ	Krüger TL	Loubser NE	Mentoor B	Nel WJ	Pienaar SD	Rossouw PJ	Smith ML	Taute A	Van Huyssteen EM	Viviers F	
Jordaan L	Krumm CP	Loubser RM	Metcalf DC	Nel WJ	Pieters FJ	Routledge GQ	Smuts GH	Taylor J	Van Huyssteen JA	Viviers JD	
Jordaan MC	Kühn JHG	Louw HA	Metcalf L	Nelson JJ	Pieterse H	Roux AM	Snyders R	Taylor MA	Van Jaarsveld OJ	Vlok AJ	
Jordan N	Kulube TT	Louw JG	Mettler J	Nelson ME	Plaatjies KF	Roux MP	Snyman EL	Terblanche DC	Van Jaarsveld R	Voges S	
Joseph TR	Kuschke H	Louw JGVH	Mey J	Nepgen J	Plaatjies SA	Roux P	Snyman GJJ	Terblanche J	Van Kerwel D	Volkman HP	
Joubert DJ	La Grange LP	Louw K	Meyer JH	Nepolo A	Pompe van	Roux SK	Snyman JM	Terblanche JH	Van Lill M	Volkwyn AF	
Joubert DM	Laborn K	Louw MCW	Meyer PA	Newham FT	Meerdervoort LM	Rupert JP	Sonntag EJ	Terblanche JS	Van Niekerk GPJ	Volmink JA	

CONTACT INFORMATION

Development and Alumni Relations

12 Murray Street, Stellenbosch, 7600, Western Cape
Private Bag XI, Matieland 7602, South Africa
Tel: + 27 21 808 9266
Email: development@sun.ac.za

Karen Bruns

Senior Director: Development and Alumni Relations
Tel: +27 21 808 4895
E-mail: kbruns@sun.ac.za

Niel Krige

Chairperson of the Development and Alumni Relations office
Tel: +27 21 808 9263
E-mail: jdkrige@sun.ac.za

www.sun.ac.za

<http://alumni.sun.ac.za>

This report is also available electronically.

ACKNOWLEDGEMENTS

Publishing coordinator: Aletta Jordaan
Design and layout: Jenny Frost Design
Copy: Vera Adams, Ilse Arendse, Mandi Barnard, Ronel Beukes,
Asheeqah Cassiem, Sonika Lamprecht, Stephanie Nieuwoudt,
Lynne Rippenaar-Moses, Wilma Stassen, Desmond Thompson
Photographs: Justin Alberts, Bernard Bravenboer, Stefan Els,
Anton Jordaan, Karin Schermbrucker
Printing: SUN MeDIA

A special thanks to all our project leaders and other staff who contributed to this publication by providing information and/or photos of their activities.

UNIVERSITEIT•STELLENBOSCH•UNIVERSITY
jou kennisvennoot • your knowledge partner

www.sun.ac.za