

VERSLAG AAN SKENKERS

2012/2013

toekoms
hoop
keuse kies
omgee rig doen
nuut leefdink
gelyk vertrou respek
idees gesond
koester gee leer
sorg onderrig billik

UNIVERSITEIT•STELLENBOSCH•UNIVERSITY
jou kennisvennoot • your knowledge partner

INHOUD

VOORWOORD	2
VOORSITTERSOORSIG	3
DIREKTEURSVERSLAG	4
SKENKINGS	5
Verslag van die Ontwikkelingskantoor	5
Verslag van die Kantoor Alumniverhoudinge	6
FONDSWERWING IN KORT	8
MYLPALE IN 2012	9
OORSIG	10
“Nuwe wetenskap” skep hoop	11
Navorsing neem die leiding	16
Beurse maak drome waar	17
Bouers van hoop – een baksteen op ’n slag	18
WETENSKAP VIR DIE SAMELEWING	20
SKENKINGS AAN UNIVERSITEIT VAN STELLENBOSCH	22
SKENKERS 2012	34
ALUMNIVRYWILLIGERS	40
KONTAKINLIGTING EN ERKENNINGS	

**MET NET 'N
KLEIN BIETJIE
SAAD VAN
VERBEELDING
KAN JY 'N
LANDERY
VOL HOOP
KWEEK**

Afrika-gesegde

VOORWOORD

Prof H Russel Botman, Rektor en Visekanselier

Die bakermat van 21ste-eeuse denkleiers

Die Universiteit Stellenbosch (US) het hom in die laaste jare as 'n plek van uitnemendheid sowel as relevansie gevestig. Deur die HOOP Projek wend ons ons kennisbasis en kundigheid aan om die skynbaar onoorkomelike probleme in Suid-Afrika en op die res van die vasteland die hoof te bied – van die bestryding van armoede en die bevordering van menswaardigheid en gesondheid, tot die konsolidasie van demokrasie en menseregte, die vestiging van vrede en sekuriteit, en die skep van 'n volhoubare omgewing in ewewig met 'n mededingende industrie.

Die steun wat ons in hierdie verband van die Universiteit se alumni, skenkers en vriende ontvang, is voorwaar van onskatbare waarde. Dankie vir jul toewyding aan die saak van menslike ontwikkeling. Jul mosie van vertroue versterk ons in ons voorneme om die wêreld met behulp van ons onderrig en leer, navorsing en gemeenskapsinteraksie 'n beter plek te maak.

Dit is verblydend om te sien hoe die wetenskap-vir-die-samelewing-benadering deur die hele Universiteit posgevat het. Oral is daar tekens dat personeel en studente ons voorneme om menselewens te verbeter, werklik hul eie maak. Nou begin 'n opwindende nuwe hoofstuk in die verhaal van Suid-Afrika se tweede oudste universiteit ontvou. Ná omvattende navorsing en raadpleging oor die afgelope twee jaar, het die Raad 'n aksieplan vir die transformasie van die US tot 'n toekomsgesikte en internasionaal mededingende instelling aanvaar.

Ons Visie 2030 is dat die Universiteit 'n meer inklusiewe, innoverende en toekomsgerigte instelling sal word – 'n plek waar ons as denkleiers dien in die strewe na kennis waarby alle belanghebbendes kan baat. So beoog die US om 'n leidende rol in die skep van 'n gevorderde samelewing te speel.

Ons sal groter volhoubaarheid bereik deur 'n akademiese gemeenskap te bou wat deur maatskaplike geregtigheid en gelyke geleenthede gekenmerk word. En ons sal 'n meer verwelkomende institusionele kultuur skep, sodat ons personeel en studente die volle potensiaal van hul diversiteit kan ontsluit.

Ter wille van toeganklikheid sal ons 'n tweetalige akademiese aanbod deur die wye gebruik van parallelmedium-onderrig en tolkdienste voorsien. Dit sal die US toeganklik vir Engelssprekende studente maak, terwyl die stand van Afrikaans versterk word. Hierdie taalmodel sal geleenthede bied om ons programmaanbod te hersien en nuwe markte te betree. In pas met die jongste onderwystendense wêreldwyd sal ons gevorderde leer- en onderrigtegnologie gebruik.

Met ons nuwe visie sal ons ook ons diversiteitsoogmerke vinniger kan bereik. Teen 2018 wil ons graag hê dat die helfte van ons studentekorps uit swart, bruin en Indiërsstudente bestaan. Die Raad het boonop 'n nuwe koshuisplasingsbeleid goedgekeur wat ons verbintenis tot diversiteit weerspieël.

Al hierdie besluite spruit uit die besef dat universiteite wêreldwyd besig is om te transformeer om méér mense met minder hulpbronne te bedien en terselfdertyd relevant vir die kenniseconomie te bly. Universiteite moet meer buigsaam word en aan die samelewing se behoeftes gehoor gee.

Ons nuwe strategie ondersteun die wêreldontwikkelingsoogmerke en die Suid-Afrikaanse Nasionale Ontwikkelingsplan. Die land én vasteland sal 'n beter plek wees as ons, te midde van die uitdagings van die 21ste eeu, hoop aan die werk sit.

Groot uitdagings lê nog voor. Namate ons eeufeesvieringe in 2018 nader kom, lê ons die grondslag vir die volgende 100 jaar van akademiese uitnemendheid en relevansie by Maties. Ter wille van toekomstige geslagte sal ons, soos voorheen, sterk op skenkersteun staatmaak.

A handwritten signature of Prof H Russel Botman.

Prof H Russel Botman

VOORSITTERS-OORSIG

Thys du Toit, Voorsitter van die Raad van Trustees

Bou vertroue

Toe die vorige voorsitter, wyle Thys Visser, my in 2010 gevra het om my as trustee by die Stellenbosch Trust aan te sluit, het ek dit as 'n voorreg en eer beskou. Dit het 'n gevoelige snaar by my aangeroer. As jong man was my eerste pos in beleggingsbestuur by Syfrets, wat destyds die Universiteit Stellenbosch se Eeufeestrustfonds bestuur het.

Vermaarde figure soos Jan van der Horst, David de Villiers en Gys Steyn was toe trustees. So, buiten dat ek 'n oud-Matie is, is dit 'n eer om in die voetspore van sulke groot geeste te volg. My agtergrond is oor baie jare nou verweef met die Universiteit Stellenbosch (US), en dus is die geleentheid om nou van my kant iets aan die US te probeer teruggee 'n uitdaging wat ek met graagte aanvaar.

Myns insiens behoort die belangrikste oogmerk en visie van die Universiteit Stellenbosch te wees om na akademiese uitnemendheid te streef. Daarom is ek verheug dat Visie 2030 inklusiewe akademiese uitnemendheid in die vooruitsig stel. Indien ons dit bereik, sal die res weldra volg. My visie vir die Trust is eenvoudig: om die bates wat ons bestuur (die US se spaarrekening) na ons beste vermoë uit te brei.

As trustees wil ons die US se finansiële welstand verbeter om te verseker dat die Universiteit steeds uitnemende hoër onderwys sal kan voorsien. Utnemendheid in onderwys, nie net hoër onderwys nie, is wat Suid-Afrika die nodigste het. Onderwys skep intellektuele kapitaal, en intellektuele kapitaal bemagtig entrepreneurs, wat weer werk skep. Met produktiewe werkskepping kan ons die ekonomiese uitdagings waarvoor ons as Suid-Afrikaners te staan kom, die hoof bied.

Die Stellenbosch Trust het nou 'n middelpunt bereik. Hoewel goeie vordering gemaak is, is die Universiteit se 'spaарrekening' (die bates van die Trust) beduidend dog onvoldoende. Ek en my medetrustees sien 'n paar waarskuwingsligte flikker wat ons doelwit van 'n meer finansieel onafhanklike US in die wiele kan ry. As trustees kan ons drie dinge hieraan doen: eerstens kan ons verseker dat ons beleggings-uitnemendheid bereik (dus goeie beleggings maak), en tweedens kan ons ons koste/uitgawes beperk, of, wanneer ons geld uitgee, dit produktiever doen. Derdens kan ons as ambassadeurs optree om met die fondsinsamelingsproses te help. Skenkings sal 'n groter rol moet begin speel, aangesien studiegeld en staatsubsidies as inkomstestrome onder ernstige druk verkeer. Dis nou tyd om 'slim te slaan en raak te slaan' – om hulpbronne te stort in aktiwiteite waaruit ons die meeste voordeel sal trek – en om ons werkswyse te verander. Soos die gesegde lui: Jy kan nie ander resultate verwag as jy dieselfde goed op dieselfde manier bly doen nie.

Dus daag ek graag die Matie-familie (ons skenkers, alumni, korporatiewe vennote, studente en personeel) uit om te begin gee. Begin vroeg reeds gee. Dit maak nie saak wát jy gee nie, maar dát jy gee. Dit sal jou verstom om te sien op watter aardige bedrag 'n leeftyd van skenkings te staan kom. Die krag van rente op rente (die agtste wonder van die wêreld, soos sommige daarna verwys) werk in ons guns, en dit kan 'n reuse verskil maak. Die uittredende trustees GT Ferreira en Wendy Luhabe het albei waardevolle bydraes gelewer. GT het baie se lewens geraak, ook hier by die Universiteit. Hy is die volmaakte rolmodel as trustee. Namens die Stellenbosch Trust bedank ek hom vir sy jare lange weldeurdagte, gebalanseerde en insiggewende diens. Hy het 'n beduidende bydrae gelewer en ons sal hom mis. Wendy was 'n steunpilaar. Sy het vars en nuwe perspektiewe gebied wat ons, in ons unieke omgewing, baie sal mis. Ons bedank albei vir hul onbaatsugtige en lojale diens, en wens hulle sterkte toe.

Maar hierdie publikasie gaan bowenal oor ons skenkers. Aan julle is ons die grootste woord van dank en waardering verskuldig. Jul lojaliteit en ondersteuning is prysenswaardig, en help ons, as trustees, in ons taak om die 'bemaking' déur die Universiteit áán die Universiteit te bewaar. In hierdie tyd wat ons al hoe meer op jul steun sal staatmaak, bedank ons 'n ieder en 'n elk hartlik en oopreg.

Thys du Toit

Thys du Toit

DIREKTEURS-VERSLAG

Annamia van den Heever, Direktein: Ontwikkeling

Dankie

Dié van ons wat met skenkers skakel en werk, is bevoorreg. Die mense en organisasies wat die Universiteit Stellenbosch (US) met skenkings ondersteun, is inspirerend en toekomsgerig. Die kampus en instelling wat hulle in die vooruitsig stel, sal in die toekoms 'n groter en beter bydrae kan lewer.

Baie dankie aan elkeen wat 'n skenking maak – ongeag hoe groot of klein – om die US in 'n beter plek te omskep.

Ons vertrou dat hierdie verslag duidelik sal toon watter impak skenkingsondersteunde projekte, mense en programme werklik het. Dit sluit in:

- navorsing om probleme in ons samelewing op te los;
- beurse waarmee talentvolle jongmense hul volle potensiaal kan ontsluit; en
- inisiatiewe wat die lewensgehalte van mense om ons verbeter.

'n Onlangse oorsig van filantropie in Britse onderwys deur die Hoëronderysfinansieringsraad van Engeland lui: "Hoër onderwys kan op etlike terreine tot maatskaplike vooruitgang lei, en bied iets om aan elke skenker se bepaalde passies en belangte voldoen. Dit verander studente se lewens, verbeter hul geleenthede, en kan allerhande soorte deure oopmaak. Dit is die samelewing se beste werktuig om die groot kwessies van ons tyd te hanteer."

Dit is veral waar in Suid-Afrika. Ons samelewing behoort op ons universiteite te kan staatmaak om 'n positiewe verskil te maak, om groei te bewerkstellig en ons menslike talent te ontwikkel.

En die US maak wél daardie verskil. 'n Verteenwoordiger van 'n groot Amerikaanse stigting verduidelik hul besluit om 'n aansienlike skenking aan die Universiteit te maak so: "Ons finansiering is gegronde op gehalte en vertroue."

Die Universiteit Stellenbosch is 'n betroubare vennoot, en lewer navorsing, onderrig en samelewingsdiens van gehalte. Ons skenkers stel ons daartoe in staat. Ons is ingenome en dankbaar dat individuele steun vir die US, onder meer onder ons alumni, volgens hierdie verslag stelselmatig toeneem.

Soos die Rektor, prof Russel Botman, in sy voorwoord noem, aanvaar die Universiteit tans beduidende uitdagings. Ons nooi ons skenkers om deel te wees van hierdie toekoms van inklosiwiteit, innovasie, ontdekking en denkleierskap, en om tot ons volhoubaarheid en die ontwikkeling van die vasteland by te dra.

"Mense gee aan mense" is 'n belangrike grondbeginsel in die wêreld van filantropie. Hierdie verslag beskryf die werk van merkwaardige en toegewyde US-akademici en -studente om beduidende vooruitgang te weeg te bring. Ons bedank hulle omdat hulle vertroue in ons Universiteit bou en met hul uitnemende werk skenkers die gemoedsrus gee om in ons te belê.

Ons bedank al ons skenkers vir hul versiendheid en vertroue. En ons bedank ons US-kollegas en -studente dat hulle daardie vertroue deur en deur die moeite verdien bewys.

A van den Heever

Annamia van den Heever

SKENKINGS

JANUARIE TOT DESEMBER 2012

Verslag van die Ontwikkelingskantoor

Direkteur: Annamia van den Heever

Inkomste deur skenkings

Weens die ekonomiese klimaat was die afgelope jaar wêreldwyd 'n moeilike tyd vir organisasies wat op filantropiese skenkings staatmaak. Ook wat Suid-Afrika betref, meld instellings wat tendense in hierdie omgewing moniteer, 'n afname aan in skenkings se vermoë om tot 'n verskeidenheid liefdadigheids- en ontwikkelingsake by te dra.

In vergelyking met 2011 het skenkings aan die Universiteit Stellenbosch (US) in 2012 met 7% gedaal. Dit is hoofsaaklik weens 'n afname in internasionale bydraes. Die goeie nuus is egter dat skenkings deur individue aanhou toeneem het.

TOTALE SKENKINGS 2007-2012 Rm

Bydraes van maatskappye, trusts, stigtings, individue en erflatings het op R186 954 752 te staan gekom (2011: R198 871 246).

Die resultate van die afgelope twee jaar (Rm)

	2011	2012	% verskil
Korporatief (SA)	82,70	85,09	2,9
Individue	11,26	17,71	57,3
Erflatings	26,07	20,26	22,3
Internasional	78,85	63,89	-18,9
Totaal	198,87	186,95	-7

2012 PER SEKTOR

Suid-Afrikaanse maatskappye, stigtings en trusts

Altesaam R85 089 460 is in 2012 ingesamel. Dit is 2,9% minder as in 2011. Die meeste van hierdie geld het uit korporatiewe maatskaplike beleggingsbegrotings gekom. Hierdie bron raak al hoe moeiliker om te ontgin namate maatskappye op sertifikasie van breedgebaseerde swart ekonomiese bemagtiging aandring, sowel as dat enige finansiering vir bemagtigingsdoeleindes gebruik word. Ons is egter bly dat inkomste uit skenkings uit hierdie sektor onveranderd bly.

Die beursafdeling in die Ontwikkelingskantoor het 22 kliente bedien, wat vanjaar 156 studente ondersteun het. Totale bydraes van hierdie organisasies het op R5 291 703 te staan gekom.

Die volgende tien skenkers het vir 40% (R33 988 919) van alle skenkings deur Suid-Afrikaanse maatskappye, stigtings en trusts gesorg:

Top 10 nasionale skenkers

Prokon-sagtewarekonsultante
SAS Instituut (Edms) Bpk
Murray & Roberts Bpk
Claude Leon Stigting
Minerals Education Trust Fund
Discovery Stigting
Naspers Bpk
Het Jan Marais Nasionale Fonds
African Bank-ontwikkelingstrust
Donald Gordon Stigting

Individue

Die getal individuele skenkers het van 1 422 in 2011 tot 1 534 in 2012 toegeneem. Dit kan toegeskryf word aan geïntegreerde aksies deur onderskeidelik die Alumniverhoudinge- en die Ontwikkelingspan, sowel as 'n hernude poging om gereelde skenkings van minder as R12 000 per jaar onder alumni aan te moedig (meer inligting op bladsy 6 en 7).

	2011	2012
Totale getal skenkers	1 422	1 534
Totaal geskenk	R11,3 m	R17,7 m
Gemiddelde bedrag	R 7 915	R 11 538

Die voorste 18 skenkers, wat meer as R100 000 geskenk het (1,2% van alle skenkers), het vir meer as 77% van die totale inkomste gesorg.

Skenkingsbedrag

	2011	2012
> R1 m	3	7
> R100 000	8	11
> R50 000	10	11
> R30 000	6	11
> R20 000	13	16

Individue skenk meestal met die oog op beurse, steun aan fakulteite en departemente (personeelsukses), koshuise en gemeenskapsprojekte.

Erfatings

Die Universiteit het in 2012 altesam R20 262 726 in erfatings en jaarlikse toewysings uit testamentêre trusts ontvang. Die meeste van hierdie erfatings was vir beurse en navorsing bestem. Ons het ses nuwe erfatings ontvang, en ook kennis gekry van 'n verdere 11 wat in 2013 en 2014 sal realiseer.

Die vyf grootste erfatings in 2012

Harry Crossley Stigting
Wilfrid Metje Stigting
Boedel wyle JH Neethling
Wilhelm Frank Trust
Boedel wyle Peter Smuts

Internasionaal

Die Ontwikkelingskantoor se vermoë om internasionale markte te ontgin is in 2012 uitgebrei, onder andere deur die aanstelling van 'n junior leerlingfondswerwer. Benewens die steun en rentmeesterskap wat ons aan bestaande skenkers bied, het ons ook nuwe moontlike skenkers uitgewys om ons skenkersbasis oorsee in moeilike ekonomiese omstandighede uit te brei. (Hierdie omstandighede was ook die rede vir die teleurstellende reaksie op geldinsamelingspogings, wat aanvanklik groot belofte ingehou het.)

Internasionale skenkings in 2012 was R63 892 710 (2011: R78 852 457).

Top internasionale skenkers

Nederlandse Ambassade
AIMS-NEI Foundation (VK)
Wallenberg Stigting
Carnegie Korporasie van New York
DAAD
Moshal-beursprogram
Open Society Instituut
Andrew W Mellon Stigting
Ford Stigting
Mondi Services UK Bpk
Michael & Susan Dell Stigting

Verslag van die Kantoor Alumniverhoudinge

Direkteur: Bev Witten

Ná die aanvanklike uitrek na, en skakeling met, alumni in 2011 het die alumnispan in 2012 op die inwerkingstelling van finansieringstrategieë gekonsentreer. Hierdie benadering het voortgebou op die bande wat ons gedurende die vorige jaar gesmee het. Die volgende strategiese gebiede het resultate opgelewer:

Alumniskenkings

Ons het die alumnidata in die algemeenste segmente ingedeel en 23 skenkingsversoeke gepos. Dít is 'n toename van 77% in vergelyking met die 13 versoeke wat in 2011 versend is. R572 195 is ingesamel, teenoor R238 400 in 2011, wat op 'n toename van 140% dui. Hierdie skenkingsversoeke het ons in staat gestel om verhoudings met fakulteite, koshuise, verenigings en studenteleierskapstrukture te bou. Baie van die versoeke het ons toegang gebied tot gevestigde geldinsamelingsinisiatiwes, soos die Wilgenhof-argiefprojek, wat met die oog op die jaalikse alumniskenkingsprogram herskik kon word.

Die volgende het tot die algehele ingesamelde bedrag bygedra:

- Twee "dekadereünies" vir die Fakulteit Ingenieurswese, wat R25 000 van 11 nuwe skenkers ingesamel het.
- 80 skenkers het R57 510 in antwoord op die *Matieland*-versoek geskenk.
- *AlumnUS*, 'n skenkerspublikasie, het met 'n nuwe baadjie in 2011 R40 700 van 23 voormalige skenkers ingesamel. In 2012 het ons R81 650 van 78 skenkers ontvang; R38 150 van 41 huidige skenkers en R43 500 van 37 voormalige skenkers.
- Die ABSA US-verwantskapskaartprogram het R82 112 ingebring.
- Die alumnispan en oudvoorsitters van die Studenteraad het saamgespan om ledegeldbydraes in die US Beursfonds te stort. So is R10 300 in November 2012 na die Beursfonds oorgeplaas.
- 'n Program is op die been gebring waarvolgens maatskappye alumniskenkings ewenaar. R57 000 is op dié manier onder 15 nuwe alumniskenkers van Maitland ingesamel, terwyl 'n bykomende korporatiewe skenking van R128 000 ontvang is. Dít het ons in staat gestel om een voltydse student te ondersteun, sowel as 'n verdere drie studente deur die korporatiewe skenking. Die studente het in die Junie-vakansie by Maitland, 'n beleggings- en regsdienste groep, gewerk waar hulle vaardighede aangeleer het en bygedra het tot die departemente waarin hulle geplaas is.
- Die eerste program vir studenteskenkings aan die US, Finalejaars 1 2 Give, is bekend gestel. Dit is 'n studentegedreve, vrywillige geldinsamelingsinisiatiief ten bate van die US Beursfonds. Die projek stel finalejaars aan hul rol as toekomstige alumni bekend en moedig hulle aan om 'n nalatenskap vir die volgende geslag studente te skep. (Individuale skenkings is op R20 per student vasgestel.) R12 400 is van 144 studente ingesamel en ondersteuning van dekane en senior bestuur is bekom. Hierdie konsep fokus op die kweek van die "vroeëskenkingsgewoonte" by studente, en is op die internasionale Class Gift-model geskoei. Finalejaars 1 2 Give is nou 'n tradisie aan die US, en 'n tjak word jaarliks by die gradeplegtighede aan die Rektor oorhandig. Die mikpunt vir 2013 is R25 000. Gedurende die

akademiese jaar stel ons 'n student aan wat Finalejaars 1 2 Give deur middel van fakulteite en studentestruktuur koördineer.

- Ons het in 2012 ons tweede jaarlikse erkenningsgeleenthed vir skenkers aangebied. Dit bied ons die geleenthed om ons skenkers te bedank en die impak van hul skenkings met hulle te deel.

Skakeling en uitreik

Ons het deur plaaslike, nasionale en internasionale netwerkgeleenthede met meer as 1 600 alumni geskakel. Daarbenewens het die Direkteur 69 individuele alumnibesoek afgelê om oudstudente se gevoelens jeens die US te bepaal en skenkings van gekose alumni te bekom. Hierdie ontmoetings het tot individuele bearbeiding, deelname aan US-programme en skenkings bygedra.

Die alumnispan het die eerste aktiewe alumnikerne (*hubs*) in Hong Kong en Sydney gevëstig. Albei het in 2012 twee onafhanglike en geslaagde geleenthede aangebied. Die alumnispan het hierdie pogings gekoördineer en ondersteun sonder om self die geleenthede by te woon. Ons mikpunt vir 2013 is om 'n geldinsamelingstrategie op te stel om skenkings van alumni in hierdie kerne te bekom.

Graadverwerwing

Ons sjampanjeheldrone en geskenke vir finalejaars bly baie suksesvol en is reeds deel van die graadverwerwingstradisie aan die US. Hier het ons met meer as 3 000 van ons jongste alumni geskakel. Ons het ook drie bykomende fakulteitsvieringe met alumni aangebied – Ekonomiese en Besturswetenskappe se Klasdag, wat deur meer as 300 alumni en graduandi bygewoon is, sowel as 'n geleenthed vir die nagraadse en PhD-studente van die fakulteite Geneeskunde en Gesondheidswetenskappe, en AgriWetenskappe.

Kommunikasie

In oorleg met die span van kommunikasie en skakeling het ons die alumnipublikasies 'n nuwe baadjie gegee. Die *Matieland* en *AlumnUS* is herontwerp en 'n nuwe e-nuusbrief (wat in 2013 bekend gestel sal word) gekonseptualiseer. Ons het ook die tweede fase van die alumniewebtuiste in 2012 voltooi.

Die alumnispan het aanlynngroepes gestig om die alumnikerne te ondersteun, en het ook LinkedIn-groepe vir Sydney, Hong Kong, die VSA en die Fakulteit Ingenieurswese geskep. Die besoeksyfers vir die webtuiste en die aktiwiteit op die sosiale mediaplatforms is in 2012 gemoniteer.

Vrywilligerbestuur

Die alumnivrywilligersprogram OAKS (Ons Alumnikring Stellenbosch) is in 2011 bekend gestel. Dit bestaan uit 12 alumnivrywilligers wat met die Alumnikantoor saamwerk om skakeling met onlangse graduandi te verhoog en met geldinsamelingstrategieë onder hul portuur te help. OAKS het in 2012 'n alumnigesinsdag aangebied, alumni met 'n blokbespreking en verlaagde kaartjieprys na die Woordfees genooi, en 'n teleton onderneem om alumni se kontakbesonderhede by te werk.

Begrotingsnarratief vir besteding in 2012

Die alumniverhoudinge-begroting vir 2012 weerspieël strategiese besteding om die langtermyndoelwitte van hierdie eenheid van die US te ondersteun.

'n Hooffokus van ons strategie vir 2013 tot 2016 is om voort te bou en ons alumniportefeuilles en -programme te diversifiseer om stapsgewyse, konsekwente groei in deelname en bydraes te verseker.

Segmentasie en 'n beter begrip van die verskillende alumnigroepe het as grondslag gedien vir ons pogings om hulpbronne aan die plaaslike en internasionale bearbeiding van alumni en bepaalde individue toe te wys.

Vroeëskakelingsprojekte met huidige studente is ook 'n integrale deel van die plan, en besteding op hierdie gebied het in 2012 toegeneem weens die vestiging van die Finalejaars 1 2 Give-program.

Deur middel van ons interne kliënte, onder meer die Sentrum vir Voornemende Studente, studentesake, fakulteite, koshuise en verenigings, het ons saamgewerk om ons pogings te integreer en hulpbronne te deel om tot die US se algehele strategiese oogmerke by te dra.

Publikasies blyk 'n noodsaklike element van ons skakelingspogings te wees. Dit is onder meer gebruik om die Universiteit se uitnemendheid en relevansie aan alumni te ton ten einde hulle via die *Matieland*, *AlumnUS* en die individuele versoekes wat ons in 2012 gepos het, om skenkings te nader.

Ons begroting vir 2013 sal steeds hierdie strategiese prioriteite ondersteun. Baie van die alumnigeleenthede vir 2013 sal daarop uit wees om die doelwitte van die deelnameveldtog te bereik, naamlik om ons filantropiese skenkingsgeleenthede uit te brei.

RAAD VAN TRUSTEES

Mnr MM du Toit (Voorsitter)

Prof HR Botman (Rektor en Visekanselier)

Mnr RB Africa

Mev E De la H Meaker

Mnr GT Ferreira

Mnr S Georgala

Dr WYN Luhabe

Mnr JF Mouton

Mnr DK Smith

Mnr PG Steyn

Sekretaresse

Me A van den Heever

Ouditeure

PwC Stellenbosch

FONDSWERWING IN KORT

JANUARIE TOT DESEMBER 2012

- ▲ Skenkings van individue
- ▼ Internasionale bydraes

SA korporasies, stigtings en trusts

R85 089 460

Individuale skenkings

I 422 in 2011

I 534 in 2012

Voorste tien nasionale skenkers sorg vir

R33 988 919

(40%)

van algehele skenkings van SA maatskappye,
stigtings en trusts

18

skenkers is vir
meer as 77%

van die totale inkomste verantwoordelik

Totalle bydraes

R186 954 752

(2011: R198 871 246)

Erfatings

R20 262 726

in erfatings en jaarlikse toewysings uit
testamentêre trusts

Jaarlikse skenkings deur alumni

Toegespitste, gereelde skenkingsversoeke
aan alumni sorg vir
R572 195,
I40% meer

as die vorige jaar
(2011: R238 400)

Internasionale skenkings was

R63 892 710

in 2012 (2011: R78 852 457)

MYLPALÉ IN 2012

Die Universiteit Stellenbosch is 'n toonaangewende, navorsingsgerigte hoëronderriginstelling op die Afrika-vasteland. Ons het ons bedrywighede na nasionale en internasionale ontwikkelingsoogmerke gesik, en streef voortdurend daarna om hoop vir Suid-Afrika én Afrika te skep. Ons beywer ons daadwerklik vir navorsingsuitnemendheid en vermoëbou, en wil 'n ware kennispionier en -vennoot wees.

306 Nasionale Navorsingstigting-(NNS-) gegradeerde navorsers	939 akademici in 112 departemente/ afdelings	21 Navorsingsleerstoele	6 Sentra van Uitnemendheid
61% van akademici besit doktorsgrade	178 nadoktorale studente	9 853 nagraadse studente (35,4%)	3 388 internasionale studente (12,1%)

Die Universiteit Stellenbosch is:

Top 300

onder die voorste 300 universiteite ter wêreld volgens die *Times Higher Education*-wêreldranglys vir universiteite

Top 450

onder die voorste 450 universiteite ter wêreld volgens die *QS*-wêreldranglys vir universiteite

VK geakkrediteer

geakkrediteer by die Britse Vereniging van MBA's

EQIS geakkrediteer

die USB is een van net 'n handvol besturskole buite Europa wat by die Europese Gehalteverbeteringstelsel van die Europese Stigting vir Bestuursontwikkeling geakkrediteer is

'n medewerker in

269

projekte, waarvan meer as

40

Europese Unie-projekte is

betrokke by

126

aktiewe akademiese samewerkingsprojekte met instellings in

31

Afrika-lande

die Suid-Afrikaanse universiteit met die hoogste beswaarde navorsingsuitset per persoon vir vier jaar ná mekaar (2008 - 2011)

OORSIG

**HOOP IS OM LIG TE
KAN SIEN ONDANKS
AL DIE DUISTERNIS**

Desmond Tutu

“NUWE WETENSKAP” SKEP HOOP

deur Desmond Thompson

Vir geruime tyd het slegs akademici – verdiep én soms verstok in hul eie vakrigtings – dit op die gebied van kennisproduksie gewaag. Maar deesdae word samewerkende baanbrekersnavorsing onderneem, ook buite die ivoortorings van die akademie.

Navorsers aan die Universiteit Stellenbosch (US) vind nou al hoe meer dat “n nuwe manier om wetenskap te beoefen” tot innoverende oplossings lei vir die komplekse en onderling verwante uitdagings wat die volhoubaarheid van die planeet en die mensdom bedreig.

In plaas daarvan om probleme uit ’n enkele hoek te beskou, word daar op samewerking tussen verskillende rolspelers staatgemaak. En eerder as om vrae vir die samelewing te probeer beantwoord, word bruikbare kennis nou *saam met* gemeenskappe ontdek.

Hierdie baanbrekers volg inter- en kruisdissiplinêre benaderings tot die kernfunksies van hoër onderwys, naamlik onderrig en leer, navorsing en gemeenskapsinteraksie. Sodoende doen hulle pionierswerk op belangrike gebiede soos die infrastruktuur van noodaaklike dienste, voedselsekerheid en gesondheidsorg.

“Wêreldwyre volhoubaarheidsuitdagings is ten nouste met mekaar verbind. Dit kan nie slegs deur middel van monodissiplinêre benaderings verstaan word nie, maar moet kruisdissiplinêr benader word. Dit beteken wetenskap moet saam met die samelewing beoefen word, eerder as vir die samelewing,” sê John van Breda, programbestuurder van die TsamaHub, ’n saamtrekpunt by die US vir studies in kruisdissiplinariteit, volhoubaarheid en kompleksiteit.

Die **TsamaHub** put uit die kundigheid van navorsers in verskeie fakulteite, departemente, sentra en skole aan die US, sowel as van eksterne liggeme soos die Suid-Afrikaanse Wetenskaplike en Nywerheidnavorsingsraad, die Raad vir Geesteswetenskaplike Navorsing en die Volhoubaarheidsinstituut.

Een van die TsamaHub se hoof projekte is ’n unieke kruisdissiplinêre doktorale program in volhoubaarheid. Die eerste kohort van 10 PhD-kandidate het in 2010 begin, en teen 2013 het hierdie getal tot 24 aangegroei. Studente kom van oor die hele vasteland – Ethiopië, Kenia, Negerië, Zimbabwe – en word opegelei om “die toekomstige denkleiers van Afrika” te wees.

Prof Mark Swilling van die US se Skool vir Publieke Leierskap is die projekleier van die TsamaHub. Volgens hom het Afrika “met ’n polikrisis te doen wat uit ’n veelvoudige stel subkrisisse bestaan wat op mekaar teer. Dit sluit in aardverwarming, die aftakeling van ekostelsels, hulpbronuitutting, die wêreldwyre ekonomiese krisis, armoede en verstedeliking”.

Ná deelname aan die TsamaHub se kruisdissiplinêre winterskool in 2012 het ’n deelnemer soos volg opgemerk: “Die program het rigting aan my navorsing verleen – ’n nuwe manier om wetenskap te beoefen. Wat ek die meeste waardeer het, was die openhartigheid, die kennisuitruiling en die samewerking.”

Die TsamaHub se betrokkenheid by die Stellenbosse Burgemeester-Rektor-forum, ’n struktuur vir samewerking tussen die Universiteit en Stellenbosch Munisipaliteit, is ’n voorbeeld van hoe nie net die akademie nie, maar die ganse gemeenskap by navorsing en leer kan baat vind. Teen die einde van 2012 het hierdie proses op ’n innoverende boek, *Sustainable Stellenbosch: Opening Dialogues*, uitgeloop – ’n spanpoging tussen dorp en universiteit. Daarin stel 50 toonaangewende navorsers en praktisyne op uiteenlopende gebiede oplossings voor vir die uitdagings wat die dorp en die omgewing in die gesig staar. Dié navorsing is deur die Nasionale Navorsingstigting ondersteun.

Een van die volhoubaarheidskwessies waarmee Stellenbosch

VOEDSEL-
SEKERHEID

13 miljoen

Suid-Afrikaners
het nie genoeg kos
om te eet nie

1 uit elke 4

mense suid van die
Sahara het nie genoeg
kos om gesond te kan
leef nie

218 miljoen

mense in Afrika is
ondervoed

BRON: SOUTHAFRICA.INFO; CITYPRESS.
CO.ZA;
SAGOODNEWS.CO.ZA; FAO.ORG

rig verander
pas aan

hoop omgee
respek

GESONDHEID-SORG

4 200

openbare gesondheidsfasiliteite in Suid-Afrika

13 718

mense per kliniek met een algemene praktisyne vir elke 7 692 mense

Slegs
30%

van alle dokters in SA werk in openbare gesondheidsorg

84%

van Suid-Afrikaners maak op openbare gesondheidsorg staat

BRON: SOUTHAFRICA.INFO; CITY-PRESS.CO.ZA; SAGOODNEWS.CO.ZA; FAO.ORG

saam met menige ander deel van Suid-Afrika en die res van die vasteland worstel, is voedselsekerheid. Die voorkoms van hongersnood in Afrika suid van die Sahara is die hoogste ter wêreld, aldus die Verenigde Nasies se Ontwikkelingsprogram (UNDP). “Meer as een uit vier Afrikane – nagenoeg 218 miljoen mense – is ondervoed,” het dié liggaam in 2012 gerapporteer. Dié probleem kom ook in Suid-Afrika voor. In die Nasionale Voedselverbruikstudie is gevind dat een uit twee huishoudings al honger gely het, een uit drie gevaar loop om honger te ly, en slegs een uit vyf oënskynlik voedselseker is.

Die Universiteit Stellenbosch

Voedselsekerheidsinisiatief (VSI) soek na oplossings vir hierdie probleem deur die kundigheid van toonaangewende navorsers uit vyf fakulteite – Geneeskunde en Gesondheidswetenskappe, Lettere en Sosiale Wetenskappe, AgriWetenskappe, Ingenieurswese, sowel as Natuurwetenskappe – te kombineer. Hulle volg ’n stelselsbenadering om die veelkantige uitdagings van voedselsekerheid die hoof te bied.

“Die redes vir die voortslepende honger en wanvoeding in Suid-Afrika is kompleks en onderling verwant, en sluit in omgewings-, gesondheids-, ekonomiese, sosiopolitieke en agrivoedselkwesties, waaronder toenemende werkloosheid, wisselvallige kosprysse, MIV en vigs, droogte, ’n afname in staatslandboustuur, en aanhoudende hoë vlakke van stedelike en landelike armoede,” skryf Scott Drimie en prof Milla McLachlan in die April 2013-uitgawe van *Food Security*.

McLachlan is die akademiese leier van die VSI, en Drimie dien as voorsitter van die adviesraad van die Inisiatief.

Die VSI het die geleentheid ontvang om deel te wees van ’n spesiale uitgawe van dié vaktydskrif wat deur Springer uitgegee word. Dié geleentheid is benut as ’n manier om navorsingsbevindinge te versprei, die HOOP Projek aan ’n groter gehoor bekend te stel, én die sukses daarvan te vier. Die artikels wat ingesluit is, beklemtoon die diversiteit van die verskillende projekte onder die VSI-sambrel.

Julia Harper, die bestuurder van die VSI, sê al hoe meer mense wêreldwyd begin besef dat voedselsekerheid holisties benader moet word. “’n Mens kan nie net op die produksie van meer voedsel konsentreer nie. Jy moet

ook voedings-, gesondheids- en sosio-ekonomiese kwessies in ag neem. Is daar genoeg kos? Is dit veilig en voedsaam? Kan mense dit bekostig? Dít is alles belangrike vrae.”

Armoede is die een aspek wat duidelik uitstaan in al die kwessies wat die volhoubaarheid van mense se lewens en bestaan in Suid-Afrika én die res van Afrika raak. Die gesondheidskwessies wat met armoede gepaardgaan, is die hoofklem van nóg ’n wetenskap-vir-dieselmelewing-projek, die **Ukwanda Landelike Kliniese Skool (LKS)**.

“Ons weet die gesondheidstatus van mense in landelike en ander diensarm gebiede is oor die algemeen swakker as dié van mense in stedelike gebiede. Ons praat van sogenaamde ‘armoedesiektes’, en onder- en wanvoeding is hoog op daardie lys,” sê dr Therese Fish, Adjunkdekaan vir Gemeenskapsdiens en -interaksie in die US se Fakulteit Geneeskunde en Gesondheidswetenskappe. Die Ukwanda LKS val in haar portefeuille.

Die Ukwanda LKS is die eerste inisiatief in sy soort in Suid-Afrika, en beweeg weg van tradisionele “stedelike” mediese opleiding vir dokters en ander gesondheidswerkers, wat meestal by universiteitsfakulteite en in groot akademiese hospitale geskied. Met hierdie verskuiwing wil die US vir die bepaalde behoeftes van landelike en ander diensarm gebiede voorsiening maak.

Die nuwe fasilitet, wat in Oktober 2012 op Worcester geopen het, stel die Universiteit in staat om meer gesondheidspraktisyne op te lei ten einde die ernstige tekort aan dokters en ander gesondheidswerkers in die land te help oorbrug, veral in landelike gebiede. Terselfdertyd lewer dit ook afgestudeerde op wat beter toegerus is om in die spesiale behoeftes van pasiënte in diensarm gebiede te voorsien.

“In tersiêre hospitale is daar spesialiste, toetse en toerusting tot jou beskikking om diagnoses te maak en mense te behandel, maar in landelike gebiede moet jy meer op jou eie kennis en kliniese vaardighede staatmaak,” sê dr Nicholas Fortuin, wat net buite Malmesbury grootgeword het en een van die US se historiese eerste kohort mediese studente was wat hul hele sesde kliniese opleidingsjaar in ’n landelike omgewing voltooi het.

In haar studie *Going Rural* bevind prof Susan van Schalkwyk dat studente wat in ’n landelike omgewing opleiding ontvang, klaarblyklik meer in voeling is met hul self en hul maatskaplike omgewing, meer selfvertroue het en beter in staat is om in onbekende omstandighede buigsaam te wees en aan te pas.

“Veral belangrik is dat hul groter selfvertroue tot flinker en meer daadwerklike besluitneming en verskerpte kritiese beredenering lei,” skryf sy.

Van Schalkwyk se verslag is saamgestel vir SURMEPI, die Universiteit Stellenbosch se vennootskapsinisiatief vir landelike mediese onderwys. SURMEPI is deel van die programme wat die Amerikaanse regering – onder meer hul Departement van Gesondheids- en Menslike Dienste – en die President se Noodplan vir Vigsverligting finansier.

Die drie US-inisiatiewe wat in hierdie artikel bespreek word, maak deel uit van die Universiteit se HOOP Projek, waardeur akademiese uitnemendheid, voorlopernavorsing en bemagtigende gemeenskapsinteraksie aangewend word in die soek na oplossings vir skynbaar onoorkomelike maatskaplike uitdagings.

NAVORSING NEEM DIE LEIDING

Dr Therina Theron, Senior Direkteur: Navorsing en Innovasie

Die Universiteit Stellenbosch (US) is een van die voorste navorsingsuniversiteite in Suid-Afrika en op die Afrika-vasteland. Dié aanspraak word goed ondersteun deurdat die instelling in 2013 vir die vierde agtereenvolgende jaar die Suid-Afrikaanse universiteit met die hoogste getal beswaarde navorsingsuitsette (wat navorsingspublikasies en nagraadse studente insluit) per personeellid was.

Verdere stawing is die feit dat die US oor die tweede hoogste getal Nasionale Navorsingstigting- (NNS-) gegradeerde navorsers in die land beskik, van wie 11 as wêreldleiers op hul gebied beskou word en onder die NNS se A-kategorie val. Die Universiteit beskik voorts oor drie nasionale DWT-NNS Sentra van Uitnemendheid, 18 begunstigdes van die Suid-Afrikaanse Navorsingsleerstoelinisiatief (SARChI), en 'n aantal ander, goed ondersteunde, multidissiplinêre navorsingsentra en institute; in totaal is daar 21 navorsingsleerstoele en ses sentra van uitnemendheid. Die afgelope twee jaar het verskeie internasionale ranglyste die US ook as een van die voorste vyf universiteite in Afrika bestempel.

Die navorsingsgebiede waarop die US uitblink en wat strategiese institutionele prioriteit geniet, hou ten nouste met Suid-Afrika se nasionale prioriteite sowel as met die Millenniumontwikkelingsdoelwitte verband. Deur ons navorsing wil ons van die grootste wetenskaplike en samelewingsuitdagings in Suid-Afrika, op die vasteland sowel as in die res van die wêrelde, die hoof bied. Die US doen sy leuse van "voorkeurkennisvennoot" gestand deur navorsing en innovasie in noue samewerking met nasionale en internasjonale vennote uit die sake- en regeringsektor sowel as met wetenskapsrade en ander universiteite te onderneem. Die Universiteit speel 'n leidende rol in die ontwikkeling van hoëvlak- menslike vermoë op die vasteland deur uiters vaardige en gesogte nagraadse studente van oor die hele Afrika op te lei. Die instelling het 'n besonder goed ontwikkelde engedokumenteerde netwerk van navorsingsmedewerkers op die vasteland.

Ons navorsers pas hul geesdrif vir die skep van nuwe kennis binne én oor die grense van hul onderskeie vakrigtings toe om 'n verskil in die wêrelde te maak. Hierdie diverse kohort mense met uitsonderlike talent en innoverende idees lever uitmuntende navorsingsresultate met relevante uitkomste op. So 'n groep begaafde en toegewyde akademici is enige universiteit se grootste bate. Die US voorsien hulle dus van

beduidende steun deur 'n verskeidenheid professionele steunstrukture, waaronder die US Sentrale Analitiese Fasiliteit (SAF), 'n virtuele fasilitet wat die verantwoordelike bestuur en bewaring van groot analitiese navorsingsstoerusting verseker.

'n Opsomming van die nasionale Sentra van Uitnemendheid en ander inisiatiewe waaroor die US beskik, bied 'n blik op van die belangrike gebiede waar die US tans 'n beduidende wêreldwyse navorsingsimpak maak:

Die DWT-NNS Sentrum van Uitnemendheid vir Biomediese Tuberkulose-navorsing, die Suid-Afrikaanse Sentrum vir Epidemiologiese Modellering en Ontleding, en die Afrikasentrum vir MIV/vigs-bestuur maak die kern uit van 'n beduidende institutionele klem op tuberkulose en MIV/vigs, synde van die grootste en dringendste gesondheids- en samelewingsuitdagings van ons tyd. Die DWT-NNS Sentrum van Uitnemendheid in Indringerbiologie (S-I:B) verseker dat navorsing 'n positiewe wêreldwyse impak het om indringerspesies te beperk en biodiversiteit te bewaar. Die US is ook gasheer vir die Sentrum vir Hernubare en Volhoubare Energiestudies sowel as die Volhoubaarheidsinstituut, wat albei aansienlike bydraes lewer om verwante uitdagings in die ontwikkelende wêrelde die hoof te bied. Die US Waterinstituut en die Voedselsekerheidsinisiatief is multidissiplinêre institutionele navorsingsondernehemings wat bestaande kundigheid oor hierdie twee belangrike wêrelduitdagings byeenbring. Die Universiteit is ook die tuiste van die Nasionale Instituut vir Teoretiese Fisika (NITheP). Deur die institute vir Wynbiotegnologie en Plantbiotegnologie benut die US sy geografiese ligging in die Wes-Kaapse biosfeer en die wynland, en wend dit as 'n mededingende navorsingsvoordeel aan.

Met volgehoue belegging in ons mense en navorsingsinfrastruktur, sal ons steeds besluitneming beïnvloed, lewens help verbeter, innoverende idees skep wat tot tegnologiese ontwikkelings lei, en met nuwe konsepte vir volhoubaarder praktekye vorendag kom. Die US sal aanhou groei as 'n vlagskipnavorsingsinstelling wat hoop na Afrika en die res van die ontwikkelende wêrelde bring.

www.sun.ac.za/research

BEURSE MAAK DROME WAAR

deur Ayesha Fakie

Sihle Siswana het van 'n vroeë ouderdom reeds geweet dat hy "bestem was om 'n finansiële ontleder te word". Maar, soos vir baie talentvolle jong Suid-Afrikaners, was universiteitstudie eenvoudig te duur. Danksy 'n Maitland-beurs vir sy onderrig en huisvesting, lêef Sihle tans sy droom.

In 2012 het hy vir sy tweede jaar in BCom Beleggingsbestuur geregistreer. Volgens hom het die beurs hom nie net aangespoor om harder te werk nie, maar hom ook "n groter verantwoordelikhedsbesef gegee".

"Ek het besef dat nie net my gesin in my glo nie, maar ook 'n hele klomp ander mense wat my vir die beurs gekies het. Ek is trots om 'n beurshouer te wees."

Beurse en stipendia verleen toegang tot universiteit, en verander die begunstigte se lewensgeleenthede radikaal. "In my huis was geld altyd 'n kwessie. Dit het selfs voorkom dat ek op hoërskool aan buitemuurse aktiwiteite deelneem – iets wat ek altyd graag wou doen," sê Berdene van der Merwe, 'n MBChB-student en beurshouer van die Tiso-stigting. Lenings en skuld veroorsaak onrustigheid: Studente is dikwels bekommerd oor waar hulle kosgeld in die hande sal kry, en hul bankrekeninge is meermale oortrokke. Dan aanvaar hulle deeltydse werk, wat weer sy eie uitdagings meebring – veeleisende ure, minder tyd vir navorsing en klas, te min slaap, en betaling wat nie juis die opoffering werd is nie. "Maar verlede jaar," onthou Berdene, "het dit gevoel of 'n groot las van my skouers gelig word, en kon ek óók voel hoe dit is om net 'n sorgeloze universiteitstudent te wees wat haar studie geniet."

Volgens volkoste-beurshouers is hulle meer gemotiveerd en verantwoordelik, en het hulle die vryheid om ook ander aktiwiteite in pas met hul professionele ambisie en maatskaplike verantwoordelikheid te beoefen. Hulle kry geleentheid om meer toegewyd deel te wees van die leerergemeenskap in hul fakulteite en programme; het meer tyd om as vrywilligers in navorsingsprogramme en studenteorganisasies te werk, en kan meer tyd op kampus deurbring om met dosente en medestudente te skakel. Deur grade en professionele kwalifikasies te verwerf, verander beurshouers hul vooruitsigte. 'n Belegging in hul opvoeding ontsluit 'n wêreld van geleenthede: Hul verdienvermoë oor hul leeftyd verhoog; hul bydraes voeg waarde aan die samelewing toe; hul én hul gesinne se lewensgehalte en toegang tot gesondheidsorg verbeter, en hul nuwe weetgierigheid oor die wêreld lei tot verdere leer, ondersoek en kennis.

Volgens die Wêreldbank is belegging in voorgraadse onderwys nodig om die professionele hulpbronne van 'n land uit te brei en bruto binnelandse produk te verhoog, wat op sy beurt samelewings se lewensgehalte verbeter.

Nadine Moodie van Kensington, Kaapstad, ontvanger van 'n Media24-beurs, glo dit het haar in staat gestel om haar drome en ambisies te verwesenlik. Nadine het in 2012 haar BPhil-honneursgraad in Joernalistiek verwerf.

"Vir baie van ons het die Matieland-ervaring slegs moontlik geraak met die hulp en ondersteuning van US-skenkers. Drome is universeel – maak nie saak of jy uit 'n ryk woonbuurt of 'n stowwellige dorpie in Limpopo kom nie. Danksy mense soos julle kry almal die geleentheid om hul drome uit te leef."

Beursskenkers maak 'n beduidende impak deur studentelewens in 'n positiewe rigting te stuur. Met jou bydrae word talentvolle jongmense ontwikkel tot graduandi met die nodige vaardighede om die gemeenskap en die nasie te verbeter.

keuses
toekoms
gee
leer

BOUERS VAN HOOP – EEN BAKSTEEN OP ’N SLAG

deur Ayesha Fakie

Nuwe leef-en-leerruimtes pasgemaak vir studentebehoeftes

Tussen die bekende Victoriaanse geboue wat jare lank reeds deel uitmaak van die bekende landskap van die Universiteit Stellenbosch (US) het nou ’n paar nuwe dog ewe imposante strukture verrys. In 2012 het die Universiteit ’n aantal nuwe fasiliteite geopen as deel van sy langtermynstrategie om beter te dien, beter te onderrig en beter toegang te bied. Skenkers word genooi om tot die ontwikkeling van hierdie nuwe landskap by te dra en ’n nuwe leervoetspoor te help skep.

Afrikasentrum vir MIV/vigs-bestuur

Die nuwe tuiste van die Afrikasentrum vir MIV/vigs-bestuur, wat op ’n historiese perseel op “Die Vlakte” gebou is, is ’n uitbreiding van die US se pogings op die gebied van vigsopvoedingsbestuur en gemeenskapsdiens. Die moderne fasilitet het ’n lae koolstofvoetspoor en oorvloedige natuurlike lig, en die energiedoeltreffende lugversorgingstelsel bespaar elektrisiteit. Die struktuur vervul ’n werk- en onderrig-funksie vir personeel én studente, wat tot beter interaksie en leer, en dus groter sukses lei.

AmaMaties-sentrum

Die AmaMaties-sentrum (*hub*) is geskep om studentesukses te verbeter. Dit is ’n unieke leer-en-leefruimte op kampus waar dagstudente van dieselfde voordele as hul eweknieë in koshuise kan geniet. Dit skep ’n tuiste vir studente wat dalk verlore voel in die kampusomgewing, en is ’n opwindende uitvloeisel van nuwe onderrigbenaderings wat die akademiese en sosiale ervaring van ’n universiteit integreer. Die AmaMaties-sentrum het ’n eetvertrek, sluitkaste, kragpunte, studieruimtes vir gemengde gebruik, slaapbanke vir diegene wat op kampus moet oorbly, en selfs ’n glyplank om vinnig van die boonste na die grondverdieping te kom! Hier kan studente groepwerk doen, aan mentorgesprekke deelneem, studeer, moeilike teorie oor ’n kopje koffie bespreek, en toegang tot die internet en die Universiteitsbibliotekstelsel verkry.

Koshuisstudente presteer beter as studente wat tussen die huis en kampus pendel. Koshuisstudente het bykans heeltyd toegang tot Universiteitshulpbronne, sit nie lank in die verkeer nie, kan makliker met ander studente en akademici skakel, en het ’n blyplek op kampus waar hulle allerhande gerieflikhede geniet, soos om hul

skootrekenaars te kan laai.

Tog bly slegs ’n derde van studente in die koshuis. Die res, wat personeel insluit, moet daagliks druk verkeer aandurf, want openbare vervoer is ontoereikend. Om hierdie chroniese probleem op te los, werk die US en Stellenbosch Munisipaliteit aan ’n geïntegreerde vervoer- en pendeldiens wat aan bestaande openbare vervoerinfrastruktuur gekoppel sal wees. Deur veiliger, goedkoper en groener vervoer te bied, sal meer studente gerieflik kan pendel, wat die druk op die kampus sal verlig. Die kampus sal weer ’n voetgangervriendelike ruimte word wat leer en werk verbeter, veiligheid, welstand en welwees bevorder, en verder tot studente- en personeelsukses sal bydra.

Ingenieurswese-kennissentrum

Studentesukses verg toegang tot kennis en die vermoë om deur gesprek te kan leer. Dít is presies wat die nuwe kennissentrum van die Fakulteit Ingenieurswese bied. Die sentrum, wat ’n verbeterde Ingenieurs- en Bosboubiblioteek insluit, is ’n ruimte waar funksionaliteit vorm bepaal: Ronde tafels fasiliteer gesprekvoering, terwyl rekenaarstasies, ’n interaktiewe klaskamer met ’n verdere 25 rekenaars, seminaarkamers en groter lesingsale meer buigsaamheid in kennisdienste en -verkryging moontlik maak. Meerdoelige areas maak voorsiening vir snelle ontwikkeling in tegnologie. Die goed ontwerpte en keurig ingerigte kennissentrum word as ’t ware ’n verlengstuk van die klaskamer, en bied studente ’n ruimte wat hulle laat uitsien daarna om te leer.

Hierdie temas – die vermenging van onderrig, leer, sosialisering en leef, met beter toegang tot kennishulpbronne, beter ruimtes vir gesprek en groepwerk, en die gebruik van tegnologie en omgewingsvriendelike ontwerp om die leerervaring verder te verbeter – is alles elemente van die beplande nuwe Leer- en Onderrigsentrum, wat verskillende fakulteite sal bedien en vir meer studente as enige huidige onderrigruimte op kampus sal voorsiening maak.

Skenkers kan die Universiteit Stellenbosch dié Leer- en Onderrigsentrum help bou. Jou skenking, groot óf klein, kan ’n nuwe leer- en onderrigruimte help skep waar studente op ongekende wyses sal kan skakel, leer en floreeer.

bou innoveer kies

WETENSKAP
VIR DIE
SAMELEWING

DÍT WAT JY JONGMENSE LEER, IS SO GOED AS IN KLIP GEGRAVEER

Afrika-gesegde

SPEELTYD

Sportsig

12

Atlete

21

Beampetes

Hokkie, rugby,
netbal

GPS-prestasiemonitering

170

Atlete

Rugby, sewesrugby,
sokker, hokkie,
netbal, bergfietsry

Spoed- en versnellingsbeoordeling

418

Atlete

Atletiek, sokker,
rugby, hokkie

Sig- en besluitnemingsopleiding

176

Atlete

43

Beampetes

Rugby, swim,
krieket, tennis,
Muay Thai, sokker,
waterpolo, gholf

OM TE KAN UITBLINK

Sentrum vir Menslike
Prestasiewetenskappe

Die Sentrum vir Menslike Prestasiewetenskappe
is 'n interdissiplinêre nagraadse navorsings- en
innovasiekern in die Fakulteit Natuurwetenskappe.

Die Sentrum kombineer innovasie, bekostigbaarheid,
uitnemendheid en kennisoordrag ten einde te bepaal hoe
om deur sport, oefening, welwees en fisiese aktiwiteit
in gemeenskappe se uiteenlopende ontwikkelings-
behoeftes te voorsien. Die Sentrum se diensaanbod,
wat strek van opleiding in sportsig-/besluitneming en
spoedbeoordeling tot GPS-monitering en die uitwys
van talent, voorsien atlete en afrigters van nuwe en
belangrike inligting oor hul sportprestasie.

Deur die Universiteit se interdissiplinêre hulpbronne
in die wetenskap, sosiale wetenskap en tegnologie te
ontplooи, en dit veral op kennisoordrag toe te spits, word
werklike vooruitgang in die ontwikkeling van sowel
afrigtings- as opleidingstelsels gemaak. En as ons
verseker dat hierdie benaderings boonop bekostigbaar
is, sal dit ook meer toeganklik word, sodat méér
Suid-Afrikaners die geleentheid sal hê om hul
potensiaal te verwesenlik.

Skenkers kan toonaangewende navorsing, onderrig
en gemeenskapsinteraksie op die gebied van menslike
prestasiewetenskappe ondersteun om menslike
potensiaal te ontgin.

www.sun.ac.za/humanperformance

DIE VOLGENDE GENERASIE AKADEMICI

Hupstoot vir vakkundigheid in Afrika

Die Fakulteit Lettere en Sosiale Wetenskappe bestuur drie inisiatiewe ter verbetering van Afrika-vakkundigheid.

Die Nagraadse Skool, met studente van Suid-Afrika en SAOG-lande, koördineer die doktorale beursprogram en multi- en interdissiplinêre navorsingstemas wat met die behoeftes van die vasteland strook. 'n Eerste kohort van 19 beurshouers het in 2012 hul doktorsgrade ontvang. Die Afrika Doktorale Akademie (ADA) is 'n vermoëbousentrum wat deur middel van gevorderde opleiding navorsingsteun bied. Die ADA het in Januarie en Junie 2012 navorsingsmetodologieskole aangebied. Drie-en-sewentig deelnemers van 16 Afrika-lande het die somerskool bygewoon, en die winterskool het 93 deelnemers van 13 lande getrek. Die Venootskap vir Afrika se Volgende Geslag Akademici (PANGeA) ontwikkel mededingende doktorale programme van gehalte óor en ín Afrika. Lede van die PANGeA-netwerk is die universiteite van Botswana, Dar es Salaam (Tanzanië), Makerere (Uganda), Malawi, Nairobi (Kenia) en Stellenbosch. Agt studente van die netwerk het in 2012 hul doktorsgrade verwerf. Hulle sal nou hul akademiese poste by vennootinstellings hervat, as medestudieleiers vir die doktorale inname van 2013 dien, en navorsingsprojekte en -programme saam met hul voormalige studieleiers van die Universiteit Stellenbosch ontwikkel.

Hierdie inisiatiewe handel oor praktiese kwessies om die beleid en besluite van regerings en die burgerlike samelewing te beïnvloed en sodoende grootskaalse verandering teweeg te bring. Deur beurssteun en die ontwikkeling van navorsingsvermoë kan skenkers 'n positiewe verskil in die lewens van hele bevolkings maak.

LEERSKOOL VIR DIE LEIERS VAN MÔRE

Frederik Van Zyl Slabbert Instituut vir
Studenteleierskapsontwikkeling

Dr Frederik Van Zyl Slabbert se nalatenskap is iets waarna baie Suid-Afrikaners streef. Die Frederik Van Zyl Slabbert Instituut vir Studenteleierskapsontwikkeling help studente en jongmense hul leiersvaardighede slyp om aktiewe burgers te word wat die samelewing en gemeenskappe ten goede kan verander. Met skenkersbydraes rus ons studenteleiers toe om, daar waar hulle 'n impak het, verandering te beïnvloed en te bewerk. Die Instituut gaan passievol met studente en jongmense om en ontwikkel hulle in leiers en betrokke burgers wat die samelewing dien. Bykans 4 000 studente het in 2012 aan vernuwende leierskapsprogramme deelgeneem. Daarná het baie deelnemers belangrike leiersposte in studenteverenigings, koshuise, studentegedrewen gemeenskapsinisiatiewe en mentorskap aanvaar.

Die pilare waarop jeugskakeling by die Instituut berus, is demokrasie en menseregte, burgerskap, maatskaplike verantwoordelikheid, mentorskap, etiese leierskap, opbouende gesprekvoering en entrepreneurskap.

Die FVZS Instituut maak grotendeels op eksterne finansiering staan. Voortgesette ondersteuning, borgskappe en skenkings is noodsaaklik om dr Van Zyl Slabbert se nalatenskap – aktiewe burgerskap vir maatskaplike verandering – te laat voortleef.

OP DIE TELBORD

SciMathUS-studente is reeds besig om hul drome van 'n professionele loopbaan waar te maak: Altesaam 21 studente wat uiteindelik verder studeer het, het in Desember 2012 hul eerste kwalifikasies verwerf, onder meer 8 BSc- en 2 MBChB-grade.

Wiskunde	Fisiese wetenskappe
100%	100%
SciMathUS-slaagsyfer	SciMathUS-slaagsyfer
53,9%	61,3%
Die nasionale gemiddelde	Die nasionale gemiddelde
75%	88%
is wat SciMathUS-leerders in wiskunde moes behaal om vir universiteitstoelating in aanmerking te kom	is wat SciMathUS-leerders in fisiese wetenskappe moes behaal om vir universiteitstoelating in aanmerking te kom

’N TWEEDE KANS

Universiteit Stellenbosch Wetenskap- en
Wiskunde-Oorbruggingsprogram

SciMathUS, die oorbruggingsprogram van die Universiteit Stellenbosch se Instituut vir Wiskunde- en Wetenskaponderwys, het menige jongmens se lewe al in ’n onverwagte rigting gestuur.

Die oorbruggingsprogram volg ’n unieke probleemgegronde onderrigleermodel om steun te bied aan gemotiveerde skoolleerders uit opvoedkundig benadeelde gemeenskappe wat nie universiteitstoelating kon kry nie.

Skenkers kan hierdie oorbruggingsprogram ondersteun en talentvolle jong studente ’n tweede kans gee.

GELEENTHEDE VIR MEDE- STUDENTE

Finalejaars 1 2 Give

Finalejaars 1 2 Give is 'n opwindende nuwe geldinsamelingsinisiatief wat deur studentevrywilligers geskep is en bestuur word. Aan die voorraand van hul gradedag het 'n groep studente besef dat universiteitstudie 'n wonderlike geleentheid is wat lewens verander. Uit waardering vir hul ervaring het hulle besluit om te begin teruggee deur geld in te samel vir behoeftige medestudente sodat hulle óók die voordele van 'n universiteitsgraad kan ervaar.

Hulle moedig hul portuur aan om 'n nalatenskap vir geslagte ná hulle te skep. Onder leiding van Mariana Louw, 'n LLM-student, het vrywilligers 'n beroep op studente gedoen om van sommige van hul daaglikse "geriewe" af te sien en eerder 'n klein skenking aan die US Beursfonds te maak. En hul harde werk was die moeite wert – R12 473 is ingesamel en 158 nuwe skenkers bygevoeg.

Van hierdie klein dog belowende begin, beplan Finalejaars 1 2 Give om nog veel groter te groei. Alumni- en skenkersteun kan hierdie studentepogings ondersteun en verseker dat méér begaafde studente hul potensiaal verwesenlik. Elke bydrae help.

SAAM WORD ONS STERKER

Matie Gemeenskapsdiens

Baie weet dat Suid-Afrika een van die hoogste Gini-koëffisiënte ter wêreld het, wat op 'n reuse gaping tussen ryk en arm dui. Maar min weet waarskynlik dat die Gini-koëffisiënt op Stellenbosch van die hoogste in die land is, waar ongelykheid slegs tot méér ongelykheid lei.

Matie Gemeenskapsdiens (MGD) – 'n organisasie sonder winsbejag – wil hierdie gaping help oorbrug. MGD bedien plaaslike gemeenskappe en konsentreer op maatskaplike en persoonlike bemagtiging. Programme sluit in volwassene-geletterdheid, graad 12-leerintervensies, entrepreneurs- en sakevaardigheidsontwikkeling, en beter toegang tot gesondheidsorg.

Mense bereik

3 900

gemeenskapslede
bereik

146

met entrepreneurs-
ontwikkeling –
meestal jongmense
(121)

1 787

met primêre
gesondheidsorg en
gesondheids-
bevordering – meestal
vroue, kinders en
jongmense (1 376)

1 214

met onderwys- en
opvoedingsteun –
meestal jongmense en
kinders (1 115)

499

met
lewensvaardighede –
meestal jongmense
en kinders (415)

254

met sport, kuns en
handwerk – almal
kinders en jongmense

Getal MGD gemeenskaps- en studentevrywilligers

1 448

totaal

469

mans

979

vroue

122

swart

474

bruin

852

wit

2 109

Kinders (0-16)
1 225 dogters;
884 seuns

1 041

Jongmense (17-35)
666 vroue;
375 mans

469

Volwassenes (36-59)
341 vroue;
128 mans

281

**Ouer volwassenes
(60+)**
202 vroue; 79 mans

Demografie van diensontvangers

BUITE-MUURSE STEUN

10

Vennootorganisasies

R150 m

Begroting

114

Akademiese navorsingsreferate en publikasies

549

Ontvangers van die Gevorderde Sertifikaat in Onderwys

Onderwyserontwikkeling

199

Werksessies

Perseelsteun:

3 147

Teachers

3 918

sessies
(klasaktiwiteite)

Leerdersteun en -ontwikkeling

1 628

Kontaksessies

233 000

Leerderbywoning

Openbare deelname

26

Darwin-lesingreeks

NUWE MANIERE VAN LEER

Sistemiese Onderwys en
Buitemuurse Ontwikkeling en Steun

Die tien vennote in SEEDS ('n konsortium vir sistemiese onderwys en buitemuurse ontwikkeling en steun) het die afgelope vier jaar aan 'n veelvlakkige strategie deelgeneem om onderwys in die Wes-Kaap te verbeter. Die vernuwende SEEDS-projek, wat moontlik gemaak is deur 'n skenking van R150 miljoen van die Nederlandse ambassade, het verskeie onderwysintervensies ontwikkel, beproef en in werking gestel. Die resultaat is bewese modelle van beste onderrigpraktyk om opvoeders en skoolhoofde leerders se volle potensiaal te help ontsluit.

Die klem val op wiskunde-en-wetenskapleer en -onderrig. Ontwikkeling van die skool in geheel, landelike meergraadskoling sowel as MIV/vigs-portuuronderrig, het alles beduidende ondersteuning ontvang. Die Universiteit Stellenbosch, een van die vennootorganisasies, is as fondsbestuurder vir die konsortium aangestel. In 'n eksterne beoordeling deur die Universiteit van Utrecht beveel dr Rogier van 't Rood dan ook aan dat "die finansiële raamwerk wat die Universiteit Stellenbosch in werking gestel het, as grondslag vir konsortiumprojekte dien".

SKENKINGS AAN DIE UNIVERSITEIT STELLENBOSCH

Maniere om te gee

Skenking kan 'n persoonlike óf korporatiewe besluit wees. Deelname aan ons geldinsamelingsaktiwiteite en, meer bepaald, die HOOP projek bied individue en maatskappye verskeie maniere om ook hul eie belangte en sake te bevorder en te ondersteun.

Kontantskenkings kan direkte skenkings van enige bedrag per tjek óf kredietkaart wees. Hierdie skenkings kan vir enige van die akademiese en dwarsliggende inisiatiewe van die HOOP Projek, studentesukses, personeelsukses óf fasilitete en infrastruktuur bestem word. Die Ontwikkelingskantoor sal jou skenking deur die pos, telefonies of aanlyn via www.thehopeproject.co.za verwerk.

Testamentêre skenkings

Jy kan die Universiteit as 'n begunstigde in jou testament benoem deur kontant, aandele of enige ander vorm van eiendom aan die Universiteit Stellenbosch te bemaak. Die volle randwaarde van weldadighedskenkings in jou testament is belastingaftrekbaar, en kan boedelbelasting aansienlik verlaag. Bemaking is maklik – stel bloot 'n nuwe testament op of voeg 'n kodisil toe aan 'n bestaande testament. Vir meer inligting, skakel gerus met Hugo Steyn by +27 21 808 3615 of hugos@sun.ac.za.

Korporatiewe skenkings

Korporatiewe skenkings kan deur middel van jou maatskappy se beleid oor korporatiewe maatskaplike belegging, 'n borgskap of 'n filantropiese skenking geskied. (LW: Filantropiese skenkings hou belastingvoordele in.) Ons ontwikkelingspersoneel sal jou oor die belastingimplikasies van elk van hierdie strategieë adviseer. Vir meer inligting, skakel gerus Khaya Jack by +27 21 808 9262 of kjack@sun.ac.za.

Persoonlike skenkings

Skenkings kan direkte geldelike skenkings van enige bedrag in kontant, per tjek óf kredietkaart

wees. 'n Skenking kan ook "in goedere" wees. Die belastingaftrekbare bedrag is tot en met 10% van belasbare inkomste. Vir meer inligting, skakel gerus met Sidney van Heerden by +27 21 808 2941 of svheerd@sun.ac.za.

Internasionale skenkings

Skenkings kan direkte geldelike skenkings van enige bedrag in kontant, per tjek óf kredietkaart wees. In die Verenigde State van Amerika en die Verenigde Koninkryk is daar belastingvriendelike maniere om 'n skenking aan die Universiteit te maak. Vir meer inligting, skakel asseblief met Luleka Domo by +27 21 808 4640 of lhdomo@sun.ac.za.

Beurse

Om die heel beste studentetalent te werf, het die Universiteit Stellenbosch meer geld nodig as die finansiering wat die regering beskikbaar stel. Die klasgeld, huisvesting en lewenskoste van die gemiddelde voorgraadse student beloop R75 000 per jaar (vir gemiddeld drie jaar). Die gemiddelde nagraadse student vereis weer minstens R95 000 per jaar op magistervlak, en selfs meer vir PhD- of nadoktorale studie. Skakel met Nicoline Coetzer by +27 21 808 9160 of nicoline@sun.ac.za oor skenkings vir beurse.

Belastingvoordele

Individuele en korporatiewe skenkers aan die Universiteit Stellenbosch ontvang belastingvoordele ingevolge die inkomstebelastingwette van die land. Die aftrekbare bedrag is tot en met 10% van belasbare inkomste, wat 'n heel skaflike belastingbesparing kan bied. In die Verenigde State van Amerika en die Verenigde Koninkryk is daar belastingvriendelike maniere om 'n skenking aan die Universiteit Stellenbosch te maak. Die volle randwaarde van 'n testamentêre skenking kan ook afggetrek word om netto boedelbelasting te verlaag. Vir meer inligting, skakel gerus met Sidney van Heerden by +27 21 808 2941 of svheerd@sun.ac.za.

Soorte steun

Jy bepaal hoe en wanneer jou skenking aan die Universiteit gebruik word. Jy kan dit vir huidige projekte bestem, of dit laat belê om 'n blywende nalatenskap aan toekomstige geslagte te voorsien.

Skenkings vir lopende gebruik gaan aan die akademiese inisiatief, strategiese doelwit, navorsingsprogram, fakulteit of studentekoshuis van jou keuse.

Dít sluit die volgende in:

- Die Universiteit Stellenbosch Beursfonds
- Dekaansfonds (in die fakulteit van jou keuse)
- Koshuise en verenigings
- Bedryfskoste (toerusting en ad hoc-menslikehulpbronbehoeftes)
- Benoemde navorsingsleerstoelle (vir die duur van die finansiering)

'n Inkomstegefinansierde navorsingsleerstoel (gefinansier uit geld vir lopende gebruik) kos sowat R2 miljoen per jaar om 'n topnavorser en sy/haar span te onderhou.

Skenkingsfondse word permanent belê om 'n blywende nalatenskap te skep. Die fonds kan in jóu naam óf ter ere of nagedagtenis van iemand anders gestig word.

Dít sluit die volgende in:

- Stellenbosch Trust
- Benoemde navorsingsleerstoelle
- Benoemde beurse of stipendia
- Benoemde Dekaansfondse

'n Permanente gesubsidenteerde navorsingsleerstoel by 'n Suid-Afrikaanse universiteit kos R30–R38 miljoen. Dít is gegronde op bepaalde aannames oor toekomstige groei. Ons Ontwikkelings- en Finansiekantoor sal jou graag verder adviseer.

Hoe om betrokke te raak

Ongeag hoe groot of klein, jóu skenking kan 'n beduidende verskil in baie lewens maak. Dit kan handboeke of rekenaars koop, 'n studierigting finansier óf die beste onderrig- en leerruimtes vir die 21ste eeu help skep. Sluit by ons aan om hoër onderwys die agent vir verandering in Afrika te maak. Saam kan ons armoede bestry, gesondheid, menswaardigheid en demokrasie bevorder, vrede en sekuriteit bewerk, en sowel volhoubare omgewings as mededingende nywerhede verseker.

Skenkingsgeleenthede

Akademiese inisiatiewe

- Afrika Doktorale Akademie
- Afrikasentrum vir Geskilbeslegting
- Afrikasentrum vir MIV/vigs-bestuur
- Die bevordering van Afrikaans in 'n meerstalige konteks
- Eenheid vir Korporatiewe Bestuur in Afrika
- Energie en die omgewing
- Fokus op die bevordering van menswaardigheid
- Geografiese inligtingstegnologie
- Instituut vir Wiskunde- en Wetenskaponderwys (IWWOUS)
- Jeugsportinisiatief
- Kommunikasie- en Inligtingstelselinisiatief
- Matie Gemeenskapsdiens
- Nagraadse Skool
- PANGeA
- Sentrum van Uitnemendheid vir Indringerbiologie (DWT-NNS)
- Sentrum vir Kompleksiteitstudies
- Sentrum vir Dramatiese Kunste, en HB Thom-teater
- Sentrum vir Openbare Geestesgesondheid
- SIGLA@Stellenbosch (Sekerheidsinstituut vir Staatsbestuur en Leierskap in Afrika)
- Toegang tot elektroniese hulpbronne: Studentesukses en steun vir navorsing
- TRAC
- TsamaHub
- Ukwanda Landelike Kliniese Skool
- Universiteit Stellenbosch Voedselsekerheidsinisiatief
- Universiteit Stellenbosch Waterinstituut
- Universiteitsvennootskap in Aangepaste Bewegingsaktiwiteite

Studentesukses

- Eerstejaarsakademie
- Frederik Van Zyl Slabbert Instituut vir Studenteleierskapsontwikkeling
- US Beursfonds
- US Dekaansfondse

Personeelsukses

- Die Nalatenskapprojek
- Gesubsidenteerde én inkomstegefinansierde navorsingsleerstoole
- Nagraadse Beurs- en Stipendumfonds
- Navorsingsvermoëontwikkeling en mentorskap

Fasiliteite en infrastruktuur

- Bellville Park-herontwikkeling
- Nuwe interaktiewe leef-en-leersentrum
- Nuwe onderrig- en leerruimtes
- Pendel-, voetganger- en vervoernetwerk
- Tygerbergkampus (Fakulteit Geneeskunde en Gesondheidswetenskappe)

Hoe om te gee

Sodra jy besluit het watter aspek van die US se baanbrekerswerk jy wil ondersteun, kan jy per tsek, 'n direkte inbetalings, kredietkaart, debietorder, elektroniese oorplasing óf aanlyn 'n skenking maak. Meer inligting is beskikbaar by www.thehopeproject.co.za, of bel ons kantoor by die nommers op die agter binneblad van hierdie publikasie.

Ons gebruikersvriendelike aanlynskenkingsplatform maak skenking veilig en vinnig. Jou skenking word deur GivenGain hanter – 'n veilige betaalportaal om aanlynskenkings te verwerk. Omdat die fasilitet geen kaartinligting stoer nie en boonop 'n SSL-gekodeerde skakel gebruik, sal geen derde party ooit jou data in gevaar stel nie. Jy kan ook vanuit die veiligheid van jou eie internetbankfasiliteit 'n elektroniese geldoornplasing na die Universiteit Stellenbosch doen. Tik bloot die naam van jou gekose skenkingsgeleenthed in die begunstigde- of dergelyke ruimte op jou bankdiens in.

Bankbesonderhede

*RSA

Bank: Standard Bank
Taknaam: Stellenbosch
Takkode: 05 06 10
Rekeningnaam: Universiteit Stellenbosch
Rekeningnommer: 073002437 (onbeperk)
 073006955 (beperk)

*VERENIGDE KONINKRYK

Bank: NatWest Bank, City of London Office
Rekeningnaam: Stellenbosch University SA Foundation UK
Rekeningnommer: 39448843
Soortkode ("sort code"): 60-00-01
 E-pos of faks 'n afskrif van die transaksievorm aan:
 Mnr William Frankel, OBE
billfrankel@kayacomm.com

Stellenbosch University SA Foundation UK

Stellenbosch University SA Foundation UK is in Desember 2004 in Engeland geregistreer (maatskappynommer 5304075) om die belang van die Universiteit Stellenbosch in die Verenigde Koninkryk te bestuur. Die maatskappy is as 'n liefdadigheidsorganisasie (registrasienommer 1107297) by die Liefdadigheidskommissie van die Verenigde Koninkryk geregistreer. Die oogmerke van die stigting is algemene liefdadigheid en, in die besonder, die bevordering van onderwys aan die Universiteit Stellenbosch.

*VERENIGDE STATE VAN AMERIKA

Bank: Wells Fargo Bank
Rekeningnaam: Friends of the University of Stellenbosch Foundation
Rekeningnommer: 2000061370450
S.W.I.F.T kode: WFBUS6S
Roeteringsnommer: 054001220
Roeteringsnommer (SLEGS vir elektroniese oorbetalings): 121000248
IRS-federale belastingnr: 13-4091453

Friends of the University of Stellenbosch Foundation

Friends of the University of Stellenbosch Foundation is 'n artikel 501(c)(3) opvoedkundige stigting wat vir liefdadigheidsdoeleindes in die Verenigde State van Amerika gestig is. Oogmerke sluit onder meer die ondersteuning van die opvoedkundige en weldadigheidsaktiwiteite van internasionale opvoedkundige instellings in.

*RES VAN DIE WÊRELD

Bank: Eerste Nasionale Bank Kaapstad
Bankadres: 5de vloer, Media City,
 Heerengracht 1, Voorstrand, Kaapstad
Rekeningnaam: Stellenbosch University – Foreign Income
Rekeningnommer: 621 0717 7083
Takkode: 204 109
S.W.I.F.T kode: FIRNZAJJ

*Stuur asseblief u skenkingsbewys aan me Joan Weyers: jhs1@sun.ac.za of faksnommer +27 21 882 8405.

SKENKERS

JANUARIE TOT DESEMBER 2012

Internasionale skenkers

AIMS-NEI Foundation (UK)
Alexander Von Humboldt Stiftung
American Lutheran Church
Andrew W Mellon Foundation
Beit Trust
Bill & Melinda Gates Foundation
Brill
British Ecological Society
Carnegie Corporation of New York
Christian Reformed World Missions
Church of Sweden
Confucius Institute Headquarters
Consulate of Germany
DAAD
Daimler Fund
Die Berater
Elizabeth Glaser Pediatric Aids Foundation
Embassy of Belgium
Embassy of the Kingdom of the Netherlands
Embassy of the People's Republic of China
Embassy of the Republic of France
Embassy of the United Arab Emirates
First Presbyterian Church (Dallas)
Fondation P L'aide A Protestant
Ford Foundation
Foundation Open Society Institute
German Consulate
GZB Gereformeerde Zendingsbond
Hendrik Herselman Quantity Surveyors
Hanns Seidel Foundation
Heemstede Stichting
Hendrik Muller Stigting
IAEA
International Centre for Theoretical Physics
International Centre for Allied Health Evidence
International Mathematical Union
International Produce Ltd
Johns Hopkins University
Justo Mwale Theological College
Khomas Medical Services
Laerdal Foundation
Michael & Susan Dell Foundation
Mondi Services UK Ltd
Moshal Scholarship Program
Murray Theological College

Nederlandse Taalunie
Open Arms of Minnesota
Open Society Institute
Optical Society of America
Perimeter Institute For Theoretical Physics
Presbyterian Church (Bryn Mawr, USA)
Presbyterian Church (Chestertown, USA)
Presbyterian Church (Louisville, USA)
Presbyterian Church (Penfield, USA)
Proquest
Rainbow Fund
Riksbankens Jubileumsfond
SIOP Africa
Social Science Research Council
Sonoma Orthopedic Products
Southern Illinois University
St John's College
Stars of Tomorrow
Stichting Swozoa
Stonehage Charitable Trust
Technische Universität Berlin
Trinity Presbyterian Church (Florida, USA)
UNDP
UNESCO
Universität Bielefeld
University of Bordeaux
University of Southampton
University of York
Virgin Unite
Marianne & Marcus Wallenberg Foundation
Zomba Theological College

Albert Wessels Trust
Alcon South Africa
All Saints Church
Allied Technologies Ltd
Amicus Fund [& Aall Foundation]
Anglo American Chairman's Fund
Anhertha
ASAP (Pty) Ltd
Association of Arbitrators
AstraZeneca Pharmaceuticals (Pty) Ltd
Athlone Institute Trust
Attorneys Fidelity Fund
Aulai Trust
Aurecon Eng (Cape Town)
Aurecon SA (Pty) Ltd
Barker (Pty) Ltd
Bayer (Pty) Ltd
Beacon Rock Corporate Services
Bergstan South Africa
Bergzicht Motors
Besamandla (Pty) Ltd
Bester Feed & Grain Exchange
Biocult (Pty) Ltd
Biomet South Africa (Pty) Ltd
BKS (Edms) Bpk
Boardman Bros (Pty) Ltd
Boehringer Ingelheim (Pty) Ltd
Boland Krieketraad
Boland Pluimbalvereniging
Bowman Gilfillan Inc.
Bradlow Foundation
Braxton Consulting Africa
Breytenbach Sentrum
Brimstone Investment Corporation
Brink Cohen Le Roux Inc
Bronaar Plase (Edms) Bpk
BTK Oudledebond
Buro van die WAT
Business and Arts South Africa
Bybel-Media
Cancer Association of SA
Cape Classic Charitable Culture
Cape Human Rights Cluster
Cape Tercentenary Foundation
Carl & Emily Fuchs Foundation
Caxton Magazines
Cement & Concrete Institute
CENCE
Choc Childhood Cancer Foundation
Chryso SA (Pty) Ltd
Citrus Academy
Claude Leon Foundation
Coca Cola Canners
Coega Development Corporation

Nasionale skenkers (wat SA maatskappye, stigtings en trusts insluit)

27Four Investment Managers
2b Smart Trust
34Sport
Abbott Laboratories SA (Pty) Ltd
Abe Bailey Trust
Ackerman Family Educational Trust Fund
ACSA
Actuarial Society of South Africa
Adams & Adams
Adventure Shop
Afrikaanse Taal-en Kultuurvereniging
African Bank Development Trust
Afrifresh Group (Pty) Ltd
Afrisam (South Africa) (Pty) Ltd
AGM Maschinenbau
AIDC Development Centre

Columbit (Pty) Ltd	Graham And Rhona Beck Foundation	Microsep (Pty) Ltd
Community Chest	Graham Beck Foundation	Minerals Education Trust Fund
Community Projects Development	Group Five Limited	Moore Stephens, Stellenbosch
Competitors Labour Advantage	Group Five Projects	Mornay Trading (Pty) Ltd
Concrete Society of SA	Grundfos (Pty) Ltd	Mount Carmel Church of Nazarene
Conflict Dynamics cc	Hans Merensky Foundation	Multichoice Technical Operations
Credit Guarantee	Haw & Inglis Civil Engineering	Mundipharma (Pty) Ltd
Croplife South Africa	HCI Foundation	Murray & Roberts Construction
Dagbreek Trust	Heel South Africa (Pty) Ltd	Murray & Roberts Limited
Datatec Education & Technology Trust	Helderberg Sportklub vir Gestremdes	Murray & Roberts Marine (Pty) Ltd
De Doorns Vryburgers	Het Jan Marais Nationale Fonds	Mushet Educational Trust
De Vette Mossel	Highbury Safika Media	Myra Chapman Educational Trust
Deetlefs Wines (Pty) Ltd	Holley & Associates cc	Naspers Bpk
Dell Computer (Pty) Ltd	Hope Cape Town	National Arts Festival
Deloitte Risk Advisory	Hortgro	NB-Uitgewers
Derek Brown Agencies	IBM South Africa (Pty) Ltd	Nedbank Foundation
Derrick Wagenfeld Inc	ICU Medical SA (Pty) Ltd	Nellie Atkinson Trust
DG Murray Trust	Innovation Wealth	Nestlé (South Africa) (Pty) Ltd
Die Burger	Inqaba Biotechnical Industries	Netelek (Pty) Ltd
Dippenaar Family Trust	International Ferro Metals SA	New Settlers Foundation
Discovery Consulting Services	Investec Ltd	NGK in SA
Discovery Foundation	Ipic Properties (Pty) Ltd	Nitrophoska (Edms) Bpk
Discovery Fund	ITS Engineers (Pty) Ltd	North South Marine Management
Distell (Pty) Ltd	Ivy-Moon 114 (Pty) Ltd	Novare Holdings
DJ Construction	Janssen Pharmaceutica (Pty) Ltd	Novartis SA (Pty) Ltd
Donald Gordon Foundation	Janssen-Cilag SA	Oceana Brands
Drakenstein Trust	JB Marks Education Trust Fund	Old Mutual
EFSA Institute	JGP Group	Old Mutual Foundation
EJ Lombardi Trust	Joan St Leger Lindbergh Trust	Old Mutual Investment Group (SA)
Electro Trust	Johan Coetzee Kunsgalerij	OMPTG
Electronic Media Network (Pty) Ltd	Johan Brown Media	Oorkant Boerdery
Elim Kunsmis (Edms) Bpk	Jonkershoek Trust	Open Society Foundation for SA
EM Software & Systems SA (Pty) Ltd	Kaapse Forum Voor Neerlandistiek	Oppenheimer Memorial Trust
EMSS Consulting (Pty) Ltd	Klein Karoo Saadproduksie	Orthopaedic Engineering cc
Equillore Group Ltd	Kleine Zalze Wyne (Edms) Bpk	PPC Company Ltd
Etana Insurance	Korkom Ceres	PA & Alize Malan Gedenktrust
Eyebank Foundation of South Africa	L & S Chiappini Charitable Trust	Pamela Barlow Charitable Trust
Farmwise Grains (Pty) Ltd	Laastedrif Boerdery	PATA
Fasset	Landpower cc	Paul Roos Gimnasium
Feedem Pitseng (Pty) Ltd	Lasec SA (Pty) Ltd	PEP
Feet Charity	Legal Aid Board	Pharma Dynamics (Pty) Ltd
Fidders (Edms) Bpk	Leserskring	Pick n Pay Retailers (Pty) Ltd
First National Bank	Link-SA Trust	Pinotage Assosiasie
Fresenius Kabi SA (Pty) Ltd	Lonmin Platinum Limited	Pioneer Foods (Pty) Ltd
Fruitgro Science	Macromolecular Society of SA	PKF Inc Cape Town
FutureLife	Maitland Group	Poliomyelitis Research Foundation
FW Knacke School Trust	Marsh Ltd	PR Platform
Garden Cities	Mauerberger Foundation Fund	Professional Provident Society
Gautrain Management Agency	McGregor BFA	Prokon Software Consultants
GEMS	Media24	Proteïennavorsingstigting
GLS Consulting Engineers	Mediclinic	Protea Hotel Cumberland
Goede Hoop Vrugte (Edms) Bpk	Melis & Du Plessis	PSG Corporate Services (Pty) Ltd
Golden Key International Honour Society	Mergon Foundation	Quantum Financial Group
Graham & Rhona Beck Development Trust	MHB Boerdery (Edms) Bpk	Rand Merchant Bank Fund

Readme Services
 Red Teapot Gallery
 Remgro Beperk
 Respiratory Care Africa (Pty) Ltd
 Reutech Radar Systems (Pty) Ltd
 Rhodes University
 Roadmac Surfacing Cape (Pty) Ltd
 Rolf Stephan Nussbaum Foundation
 Rotary Club of Helderberg
 Rowing South Africa
 Roxanno's Prenteramers
 Rupert Musiekstigting
 Ruth and Anita Wise Trust
 SA National Roads Agency Ltd
 SF & VR du Toit Studiefondstrust
 SA Association of Women Graduates
 SA Institute of Mining and Metallurgy
 SA Institute of Steel Construction
 SA Mathematical Society
 SA Mathematics Foundation
 SA Society of Otorhinolaryngology Head and Neck Surgery
 SA Society of Psychiatrists
 SAICE
 SAMRO
 Sanlam Investment Management
 Sanlam
 Sanofi-Aventis (Pty) Ltd
 Santam Beperk
 Sapex Exports (Pty) Ltd
 SAS Institute (Pty) Ltd
 Sasol Technology (Pty) Ltd
 Sci-Bono Discovery Centre
 SEMDSA
 SEW Eurodrive (Pty) Ltd
 SFP Advisory Services (Pty) Ltd
 Sika (Pty) Ltd
 Simmonds-Hampton Trust
 Smith & Nephew (Pty) Ltd
 Smith Tabata Buchanan Boyes
 Smuts & Co Attorneys
 Smuts Kemp & Smal Ingelyf
 South African Breweries (Pty) Ltd
 South African Road Federation
 Southern Africa Trust
 Southern ENT
 Spar Western Cape (Pty) Ltd
 Spoor Fisher
 SRK Consulting (South Africa) (Pty) Ltd
 Standard Bank of SA Ltd
 Stargrow
 Stefanutti Stocks Building
 Stella & Paul Loewenstein Trust
 Stellenbosch Adventure Centre

Stellenbosch Atletiekklub
 Stellenbosch Taxivereniging
 Stellenbosse Sakekamer
 Swartland Groep
 Target Cranes (Pty) Ltd
 Tenk Loubser Ingelyf
 Thatchscapes
 The Village Leadership Consulting
 Tiso Foundation
 Tokiso Dispute Settlement (Pty) Ltd
 Tollies
 Toyota SA
 Tracker Connect Rf (Pty) Ltd
 Transmind
 Transnet National Ports Authority
 Trencor Services (Pty) Ltd
 Tronox-Namakwa Sands
 Tullow South Africa (Pty) Ltd
 Tygerberg Kinderhospitaal Trust
 Uba Cane cc
 Union of Jewish Women
 Unistel Medical Laboratories
 United Scientific (Pty) Ltd
 United Transport and Allied Trade Union
 University of Cape Town
 University of Kwazulu-Natal
 Usiko
 UWP Consulting (Pty) Ltd
 Van Ewijk-Stigting
 VGK in SA
 Viking Medical & Surgical (Pty) Ltd
 Vodacom (Pty) Ltd
 Voyabex Africa
 Wateright Consulting cc
 WBHO Construction (Pty) Ltd
 Weber Gedenk Primêr
 WesBank Fund
 Western Cape Cerebral Palsy Association
 Western Province Caterers
 Widex SA
 Wildeklawer (Edms) Bpk
 Wilfred Cooper Trust
 Willowton Oil Foundation
 Winetech
 Winter Cereal Trust
 WSDC: Cape Town 2012
 WSP Africa Coastal Engineers (Pty) Ltd
 WSP SA Civil & Structural Engineers
 Yellowwoods Social Investments
 Zenex Foundation
 Zest

Erflatings

Boedel wyle AH Perold
 Boedel wyle E Nieuwoudt
 Boedel wyle FA Janse van Rensburg
 Boedel wyle GN Hayward
 Boedel wyle GWP Geyser
 Boedel wyle Hendrik Vrouwes
 Boedel wyle HW Truter
 Boedel wyle JC Coetzee
 Boedel wyle JH Hayes
 Boedel wyle JH Neethling
 Boedel wyle JM Liebenberg
 Boedel wyle LM & J Stander Trust
 Boedel wyle LY Claassen
 Boedel wyle Maggie Laubser
 Boedel wyle MP de Vos
 Boedel wyle Peter Smuts
 Boedel wyle PE de Wit
 Boedel wyle PG McMagh
 Boedel wyle S Parkinson Green
 Boedel wyle WW Roome
 CL Marais testamentêre trust
 D & WO Heyne liefdadigheidstrust
 DH & AM Visser Trust
 Doris Crossley Stigting
 Dr TE Dönges studiefonds
 Harry Crossley Stigting
 HB Thom Trust
 H Bosma Trust
 HD Dreyer testamentêre trust
 H Wisdom Trust
 Isaac Greenberg Trust
 JM Hansen beurstrust
 LW Hiemstra Trust
 Sarah Turoff testamentêre trust
 Sheila Brand onderwystrust
 TAJ Louw testamentêre trust
 WBS Solomon testamentêre trust
 Wilfrid Metje Stigting
 Wilhelm Frank Trust

Individuele skenkens

Besener PR	Bruwer JJ	De Cerff J	Du Preez JJ	Fourie PS
Bester L	Buccimazza I	De Jager DG	Du Toit AK	Fourie SH
Beukes PA	Bührmann W	De Jager DN	Du Toit BS	Fourie Y
Beukes S	Buis J	De Klerk N	Du Toit DJ	Frans JH
Adams FP	Bezuidenhout MM	Burger AL	De Kock RV	Fransman JC
Adams H	Blanckenberg GJ	Burger AP	De Kock CG	Fredericks CL
Adams PJ	Blomerus P	Burger DJ	De Kock F	Freyer E
Adams SP	Bockmuhl F	Burger GC	De Kock JS	Frick M
Africa RB	Bocks CW	Burger J	De Kock LS	Fry VN
Alberts J	Bodenstein WJ	Burger PFT	De Kock N	Furter MI
Albertyn EW	Boesak RTG	Burman REW	De Kock TJ	Galloway C
Albrecht CF	Bolus RVM	Burmeister GD	De la Bat GD	Galloway SM
Allchurch BA	Bona GA	Burmeister GH	De la Bat HC	Garlick JH
Amos S	Bonney LG	Buys JD	De la Bat JS	Gärtner MJ
Amos WJ	Boonstra G	Calitz E	De la Harpe CJ	Geldenhuys AB
Andrag LP	Boot JR	Calitz FM	De Nysschen JP	Geldenhuys JN
Andrag MH	Booysen AD	Calitz JA	De Roubaix JAM	Geldenhuys PA
Anthonie P	Booysen BJP	Campbell J	De Swardt AJ	Georgala C
Anthony E	Booysen JG	Cane E	De Villiers GJ	Georgala S
Apffelstaedt JP	Booysen M	Carelse Y	De Villiers IS	Gerber DH
April FEB	Bosch HB	Carinus HR	De Villiers N	Gerber GH
Archer J	Bosch JD	Carl AE	De Villiers PJ	Gerber W
Arends NJ	Bosch WA	Carr GJ	De Villiers R	Gericke HW
Arndt WFA	Boshoff B	Carriem/Abrahams N	De Villiers SM	Gericke K
Aspeling JA	Boshoff PN	Carstens DJ	De Villiers SR	Engelbrecht FVZ
Aston RH	Boshoff SJ	Carstens WAM	De Villiers TC	Engelbrecht JA
Auret HA	Botes CL	Chapman APW	De Vos JP	Engelbrecht JAA
Awkes MM	Botes DA	Charter CJ	De Vries PJ	Engelbrecht JJ
Awkes MMM	Botes I	Chennells M	De Waal RD	Engels CJ
Azer D	Botes JPJ	Chiappini HP	De Wet AL	Enslin GF
Baard A	Botha A	Cilliers FJ	De Wet JH	Enslin L
Baard J	Botha A	Cilliers S	De Wet N	Erasmus DJ
Baartman A	Botha CJVR	Cilliers Z	Dean OH	Erasmus PJ
Baatjes KJ	Botha DC	Ciucci GG	Deetlefs DJ	Espach AC
Badenhorst DC	Botha EG	Claassens LD	Dehaeck BJ	Esterhuizen A
Badenhorst JC	Botha J	Cloete H	Dekker NM	Esterhuizen JL
Badenhorst V	Botha JF	Cloete JVD	Delport AM	Esterhuizen LS
Bala-Mbambisa RR	Botha L	Cloete V	Delport JE	Esterhuysse S
Bam W	Botha M	Cloete WJB	Dhansay J	Exley R
Barclay DR	Botha TC	Coetzee A	Dick HFR	Faber BI
Barends V	Botman HR	Coetzee B	Diederichs D	Fakie A
Barle DG	Böttger HWP	Coetzee G	Diedericks L	Farao RC
Barnard A	Bouwer H	Coetzer N	Dignas E	Faro C
Barnard CE	Brand CP	Collins CH	Dingle BI	Fawcett NP
Barnard CO	Brand FFJ	Collins S	Dirks MM	Feinauer AE
Barnard HJR	Brand JE	Combrink HJB	Domo L	Fernandes C
Barnard JL	Bredell CH	Como BR	Doubell DP	Ferndale T
Barnard LJ	Bredenkamp HJ	Conlan IM	Dreyer RL	Ferreira A
Barnard M	Bredenkamp IM	Conradie DG	Drogemoller BI	Ferreira GMJ
Barnard S	Breitenbach R	Conradie HA	Du Buisson L	Ferreira GT
Barnard SS	Brey MA	Corbin E	Du Plessis A	Ferucci C
Barnard Y	Brierley JR	Corder DA	Du Plessis AM	Fick C
Barnardt LW	Brink A	Cornelissen GM	Du Plessis B	Fick CL
Barrella JL	Brink DM	Cowdrey SC	Du Plessis E	Fick CLN
Bartlett LM	Brink DP	Crous M	Du Plessis FJ	Fieland AE
Basson FC	Brink PA	Crous P	Du Plessis FJ	Finck JO
Basson JH	Britz AS	Crous S	Du Plessis G	Flemmit JC
Basson SM	Britz JL	Curnow AJ	Du Plessis GS	Fokker CE
Basson SPN	Brody BB	Damon B	Du Plessis HID	Ford NC
Beckley CA	Broeksma SC	Dassonville CM	Du Plessis I	Foster PH
Beeslaar AG	Broodryk M	Davids AH	Du Plessis MM	Fouche PL
Bell BJ	Browne KRJ	Davids MJ	Du Plessis ZP	Fourie HJ
Benjamin EG	Brugman S	De Amicis K	Du Preez G	Fourie JP
Bergstedt GM	Bruton RT	De Beer WA	Du Preez GJJ	Fourie LP
	Bruwer H	De Bruyn JA	Du Preez J	Fourie M

Havemann LPH	Joseph P	Kühn JHG	Macmaster LLM	Morkel HR	Olivier OJ
Hayes G	Joseph TR	Kulube TT	Macnab MF	Morrison GC	Olivier PG
Hayward F	Joubert AM	Kuschke H	Makawa-Mbewe P	Moses BJ	Olwagen JD
Hector CA	Joubert DM	Laborn K	Malan DF	Moses R	Oosthuizen C
Heese HF	Joubert GJ	Lamprecht LT	Malan DS	Mostert AP	Oosthuizen CR
Hendrickse EV	Joubert PB	Lamprecht MC	Malan EC	Mostert HW	Oosthuizen F
Hendriks HJ	Julies G	Langenhoven HS	Malan FA	Mostert JC	Oosthuizen MJ
Henn JJ	Julius MA	Lategan CW	Malan FP	Mothatlhedi MM	Oosthuizen R
Henny GEJ	Julius PE	Lategan JF	Malan JA	Mouton AA	Oosthuizen RK
Henry C	Julyan JA	Lategan RP	Maleka NP	Mouton D	Oosthuysen JG
Herbert EJ	Kalis NN	Laubscher I	Malgas A	Mouton JB	Opperman HJP
Herholdt CT	Kamfer PA	Laubscher MDW	Malgas CTC	Mouton JF	Op't Hof A
Hertzog DWR	Karaan ASM	Laurie HD	Malherbe DG	Mouton PLF	Otasowie ED
Hertzog E De La H	Karsten BH	Laxa R	Malherbe M	Mphasha LE	Otto CA
Heuer HDH	Karsten EJ	Le Roux AM	Malherbe M	Mpongose MS	Otto JJP
Heymans A	Karsten PA	Le Roux AM	Marais AM	Mqubi MQ	Otto PAJ
Heyns PSVH	Karsten PA	Le Roux C	Marais G	Muir HG	Otto WL
Hill H	Kayembe CK	Le Roux D	Marais JA	Mulckhuyse A	Pansegrouw I
Hill HC	Kearly C	Le Roux EA	Marais JB	Mulder GG	Parker SB
Hoegnagels S	Kearney I	Le Roux EM	Marais N	Muller C	Paterson KJ
Hoekstra A	Kellerman K	Le Roux J	Maree WJ	Muller HA	Paulse GJ
Hoffman HDP	Kemp S	Le Roux JD	Margolis JA	Muller HS	Pauw IW
Honey CVR	Kerr RC	Le Roux MSDUP	Maritz DJ	Muller J	Pauw TK
Honiball MGH	Keuck WH	Le Roux PJ	Marman C	Muller JG	Pearse DCM
Honiball RJ	Kgagabi N	Leathern R	Marx P	Muller JH	Perold WJ
Hoogenhout DM	Khoarai T	Letsoalo ML	Masent AD	Mullojse N	Petela B
Hoogenhout PI	Kieck CF	Lewack CB	Maslen DJ	Munnik CR	Petersen ME
Horak IG	Kim SH	Liebenberg L	Masumba L	Myburgh E	Petrick AM
Horn MM	King DC	Liebenberg MMJ	Matebenu F	Myburgh HG	Pfaff DF
Hoskins AC	King LC	Lilford N	Mathers JR	Nachenius HC	Pfleiderer K
Hough WJ	Kinghorn HC	Linley MH	Mathews DCS	Naidoo S	Philander LS
Hugo PF	Kingwill E	Lochner RA	Mathiba S	Naude AJ	Pienaar BJ
Human CS	Kirripuu WJ	Loedolff GW	Mathys IL	Naude AS	Pienaar HP
Human DBV	Kirsten MA	Lolowana LR	Matroos J	Naude GF	Pienaar SD
Human PG	Klopper CF	Lombaard JE	Matthews JP	Naude HH	Pieters FJ
Hurter D	Klopper HS	Lombard AB	Mbena AA	Naude HR	Pieterse EP
Immelman C	Knight L	Lombard JW	Mccormick PA	Naude JF	Pieterse JJ
Immelman FB	Knoblauch A	Lombard SH	McDonald T	Neethling HA	Pietersen C
Ince M	Knoetze JH	Longland HD	McEwen KS	Neethling PGS	Pietersen RQ
Ipp AN	Koch M	Loots JH	Mcgregor GR	Nel D	Plaatjies KF
Isaacs J	Koch MH	Losch AP	Mckinnon DD	Nel FJ	Plaatjies SA
Jablonski NG	Koegelenberg CF	Lotter HL	Meaker EDLH	Nel FO	Polman RJ
Jack K	Koekemoer AJ	Lotz L	Meaker POS	Nel JH	Pompe VAN
Jackson SK	Koekemoer HP	Loubser JEDEV	Meiring A	Nel RG	Meerdervoort LM
Jacobs EJ	Kok WJ	Loubser JVN	Meiring JWH	Nel V	Pool J
Jafta R	Kolabhai R	Loubser RM	Meiring PJ	Nelson JJ	Poole BG
Janse Van Rensburg EJ	Kolesky M	Loubser RS	Menne JM	Nepgen J	Potgieter AA
Janse Van Rensburg ML	Koopman M	Louw HA	Mentz JCN	Newell JC	Potgieter AS
Jansen Van Rensburg AS	Koopman NN	Louw JG	Mets JT	Ngakane LD	Potjiri ET
Jansen Van Rensburg P	Koordom M	Louw JGVH	Mettler JJF	Ngwane BH	Pratz GEA
Janssen JA	Kotze E	Louw K	Metz C	Niemand AP	Presence VI
Jeftha VR	Kotze F	Louw L	Meyer PA	Niewoudt T	Pretorius DJ
Johannes A	Kotze GC	Louw M	Meyers C	Nkonde BR	Pretorius G
Johannes G	Kotze HJ	Louw N	Migliarina HEW	Noor Y	Pretorius WA
Johannsmeier MH	Kotze TN	Louw NS	Millar JN	Noppe RP	Pretorius WS
Johl JEPH	Kotze WH	Louw W	Mills JB	Nothnagel JC	Primo DC
Jones AS	Krause LL	Louwrens B	Minnaar WAVJ	Ntshabalala V	Prins CA
Jones K	Kriel DE	Louwrens JE	Mkosi NNL	Oberholster M	Prins N
Jonker AJ	Krike JD	Louwrens N	Mnyandu Y	O'connor GM	Prinsloo H
Jonker FH	Kritzinger A	Lubbe AP	Möller HF	October H	Prinsloo HJ
Jooste MJ	Kronebe LC	Lucas C	Monti G	Odendaal T	Prinsloo JAR
Jooste TW	Kruger HT	Luttig HJ	Moodley D	Oliphant SD	Prosch M
Jordan B	Kruger N	Luttig JD	Moolman AJ	Olivier AS	Prozesky OW
Jordan L	Krüger TL	Lyner-Cleophas MM	Moolman DLER	Olivier D	Rabie NJVR
Joseph JP	Kruger Z	Mackay EH	Moolman IJ	Olivier DJ	Rademeyer JM

Raffie I	Sekeleni ZC	Starke PF	Uys JVN	Van Rooi LB	Vosloo EL
Ralaivaosaona D	Seland MR	Steel HR	Van Achterbergh A	Van Rooyen JJ	Vosloo N
Ramsay UL	Selungo FW	Steenkamp A	Van Aswegen A	Van Rooyen SM	Walbrugh-Parsadh S
Rasmus T	Senekal CJ	Steenkamp C	Van Boom M	Van Schalkwyk PG	Wales JP
Rautenbach GF	Senekal JJ	Steenkamp M	Van den Berg D	Van Schoor DG	Walsh S
Rautenbach M	Senekal OJ	Stemmet BP	Van den Berg DJ	Van Staden CB	Walters J
Rawbone PJ	September P	Stephan AJ	Van den Berg JM	Van Staden M	Warwick D
Raziet Y	Serepa RL	Stephenson MC	Van den Berg WM	Van Staden NJ	Wasserfall LM
Reed KGD	Serfontein FJ	Sterley HM	Van den Dungen ETA	Van Tiddens PAL	Wazar FZ
Reitz GJ	Serfontein HE	Steyn B	Van den Heever A	Van Tonder I	Wazar RZ
Remas H	Sharneck D	Steyn DH	Van der Berg CH	Van Tonder JF	Weich GR
Reyneke TM	Shaw GB	Steyn GM	Van der Heever L	Van Tonder W	Welgemoed ME
Rhode P	Sibisi NIA	Steyn HC	Van der Linde MJ	Van Velden GD	Wepener JL
Richards HG	Sibiya BP	Steyn J	Van der Merwe B	Van Vuuren MJDK	Wessel D
Rikhotsotso J	Sibiya NP	Steyn L	Van der Merwe Bothma J	Van Wyk CM	Wessels A
Rispel SL	Siebert LJ	Steyn MA	Van der Merwe EC	Van Wyk HJE	Wessels A
Robinson K	Siepker EBJ	Steyn R	Van der Merwe FH	Van Wyk JE	Westensee H
Robyn AM	Silbernagl WM	Stipp N	Van der Merwe FJ	Van Wyngaard L	Weyers JH
Robyn DA	Silwana B	Stoffberg NEP	Van der Merwe G	Van Zyl AD	Wiese DJG
Rode AM	Simon J	Struwig A	Van der Merwe IF	Van Zyl AP	Wiese JDG
Rode NW	Simon LM	Strydom A	Van der Merwe JH	Van Zyl CJ	Wildemans D
Roos JT	Sithole ST	Strydom AS	Van der Merwe JHN	Van Zyl EMJ	Wiley JF
Roos PJ	Skippers R	Strydom HG	Van der Merwe JI	Van Zyl GD	Wilkinson J
Rose J	Slabbert C	Strydom TJ	Van der Merwe JM	Van Zyl JA	Willemse HJ
Rossouw AK	Slabbert JC	Sturmheit ZA	Van der Merwe ME	Van Zyl JR	Williams J
Rossouw DJ	Slabbert JGL	Stuurman Z	Van der Merwe MM	Van Zyl MC	Williams JC
Rossouw HA	Slabbert JJ	Swanepoel FA	Van der Merwe P	Van Zyl WA	Willoughby C
Rossouw JH	Slazus JJ	Swanepoel LJ	Van der Merwe WL	Vardien W	Winckler MD
Rossouw SC	Smal AW	Swart C	Van der Merwe WT	Veldsman JJ	Wirth FHW
Rouillard RA	Smal T	Swart P	Van der Molen KH	Venter AJ	Witbooi L
Routledge GQ	Smalberger BJ	Swart SJS	Van der Walt JL	Venter B	Witten BA
Roux A	Smit DJ	Swiegers CG	Van der Walt N	Venter BE	Wium LP
Roux AM	Smit JGS	Swiegers JG	Van der Walt PW	Venter E	Wood C
Roux MP	Smit JH	Taljaard PA	Van der Westhuizen CJ	Venter JS	Woodley MK
Roux SK	Smit JJ	Tattersall GW	Van der Westhuizen J	Vermaak HP	Worsdale RL
Roux-Kotze PF	Smit L	Tauta A	Van der Westhuizen L	Verster A	York L
Rudman H	Smit M	Taylor J	Van Diemen JC	Viljoen AJ	Zietsman BG
Rushmere MW	Smit TV	Teke MS	Van Dyk HJ	Viljoen DR	Zietsman L
Ruyssenaers AE	Smith CA	Tembani SBT	Van Eck H	Viljoen DW	Zulch PJ
Salie K	Smith DK	Tembani SZ	Van Eck N	Viljoen M	
Samaai N	Smith GM	Terblanche JG	Van Eeden AB	Visagie JD	
Samboer D	Smith HH	Terblanche JH	Van Greunen M	Visagie LV	
Schabert PB	Smith JA	Terblanche JS	Van Heerden AJ	Visser AC	
Scheepers DJJ	Smith JC	Tessema EA	Van Heerden HG	Visser AJ	
Scheepers IP	Smith JS	Theron BBV	Van Heerden JH	Visser AVANZ	
Schindler BE	Smith KG	Theron JP	Van Heerden JT	Visser CA	
Schmocker C	Smith L	Theron JS	Van Heerden L	Visser CEJ	
Schoeman CC	Smith ML	Theron PF	Van Heerden SG	Visser GJC	
Schoeman JJ	Smith R	Thesnaar J	Van Huyssteen EM	Visser MH	
Schoeman S	Smith SJ	Thirion MEJ	Van Huyssteen JA	Visser MW	
Scholtz CPT	Snell T	Thomas SW	Van Jaarsveld OJ	Visser T	
Scholtz LO	Snyders R	Thomson CM	Van Kerwel D	Visser WH	
Schoonees E	Snyman C	Throssell MV	Van Lill GJ	Visser WP	
Schoonees L	Snyman EL	Tietz WH	Van Niekerk AN	Viviers F	
Schoonwinkel A	Snyman GJJ	Tingle CI	Van Niekerk F	Vlok AJ	
Schroeder NP	Snyman JM	Toffar N	Van Niekerk GPJ	Vlok GJ	
Schulze JAW	Snyman JW	Tredoux SP	Van Niekerk GR	Voigt EA	
Scott AD	Solomons AJ	Truter HE	Van Niekerk HADUT	Volkmann HP	
Scott HL	Solomons RS	Truter NT	Van Niekerk J	Von Glehn BE	
Scott-Rodger L	Sonnenschein N	Tullis GD	Van Niekerk JM	Von Litsenbourgh A	
Scriba HM	Sonntag EJ	Tunzi ND	Van Niekerk M	Von Söhnen D	
Scriba JH	Sperling V	Turner AM	Van Niekerk P	Von Solms BM	
Scribante P	Stals JJ	Turner GK	Van Rensburg JJ	Vorster BJ	
Segers IC	Stander JC	Uys CJ	Van Rensburg L	Vorster KJ	
Segers JW	Starke L	Uys E	Van Rensburg ML	Vos JB	

ALUMNI- VRYWILLIGERS

Skenkers van tyd

Ons Alumnikring Stellenbosch (OAKS) is in Augustus 2011 bekend gestel en is daarop toegespits om onlangse alumni (diegene wat sedert die jaar 2000 graad ontvang het) met die visie, werk en gemeenskap van die Universiteit in aanraking te bring ten einde voortgesette alumnideelname en -betrokkenheid te bevorder.

Die OAKS-komitee bestaan uit 'n voorstander, ondervoorsitter en hoogstens 15 lede wat hul tyd beskikbaar stel en ten nouste met die Alumniverhoudinge-span saamwerk om met onlangse alumni te skakel en 'n kultuur van deelname en skenking te bou. Hulle dien ook as ambassadeurs vir die Universiteit deur geleenthede in verskeie streke by te woon en filantropiese steun te werf.

Die huidige komitee bestaan uit die volgende lede:

Andrew Harris (BCom 2007)
Marcia Lyner-Cleophas (MEdPsig 2001)
Meryl Awkes (MScAgric 2010)
Emma Brown (B in Maatskaplike Werk 2009)
Ilse Mathys (MScAgric 2011)

gee rig
Omgee leer
hoop verander
toekoms

KONTAKBESONDEHEDE

Ontwikkeling en Alumniverhoudinge

Murraystraat 12, Stellenbosch 7600, Wes-Kaap
Privaat Sak X1, Matieland 7602, Suid-Afrika
Tel: +27 21 808 4020
E-pos: stigting@sun.ac.za

Annamia van den Heever

Direkteur: *Ontwikkeling*
Tel: +27 21 808 4895
E-pos: avdheever@sun.ac.za

Bev Witten

Direkteur: *Alumniverhoudinge*
Tel: +27 21 808 9263
E-pos: bevwitten@sun.ac.za

www.sun.ac.za
http://alumni.sun.ac.za

Hierdie verslag is ook elektronies beskikbaar.

ERKENNINGS

Publikasie- en produksiekoördineerder: Aletta Jordaan
Kopie: Ayesha Fakie, Desmond Thompson, Ilse Arendse, Liezl Scholtz,
Liz Bressan, Mike Erskine, Stephanie Nieuwoudt, Wayne Muller
Ontwerp en uitleg: Jenny Frost Design
Vertaling: US Taaldiens
Foto's: Erhardt Thiel, Karin Schermbrücker
Drukwerk: Hansa Print

'n Spesiale woord van dank aan al ons projekleiers en ander personeel wat tot hierdie publikasie bygedra het deur inligting en/of foto's van hul aktiwiteite te voorsien.

kies

Lê die grondslag vir die volgende 100 jaar van akademiese
uitnemendheid en maatskaplike relevansie

www.thehopeproject.co.za

respek keuse
billik koester idees
onderrig leef
vertrou nuut
verander toekoms
hoop gelyk
gee sorg
gesond dink leer
rig doen

UNIVERSITEIT•STELLENBOSCH•UNIVERSITY
jou kennisvennoot • your knowledge partner

www.sun.ac.za