

NELSON MANDELA UNIVERSITY

April 2022

Autumn Graduation

Ceremony 2

Faculty of Engineering, The Built Environment and
Technology

Faculty of Science

Faculty of Business and Economic Sciences

7 APRIL 2022 | 14:30

VISION

To be a dynamic African university, recognised for its leadership in generating cutting-edge knowledge for a sustainable future

MISSION

To offer a diverse range of life-changing education experiences for a better world

VALUES

Excellence

Diversity

Ubuntu

Social justice and equality

Integrity

Environmental stewardship

Excellence

Diversity

Ubuntu

Social justice
and equality

Integrity

Environmental
stewardship

Contents

Vision, Mission, Values	3
Congratulatory Message	5
About Nelson Mandela University	7
Fast Facts	8
Office-Bearers of the University	9
Executive Deans of Faculties	10
Order of Proceedings	11
Graduates	12
Honorary Doctoral Recipients	19
Academic Dress	20
Faculty Colours	21
Congratulatory Message from the Alumni Association	22
National Anthem	23

Congratulatory Message

Graduation is a significant milestone in anyone's life. It is the culmination of an academic journey that reflects your ambition, determination, commitment, perseverance and hard work. We know that this work is often not yours alone, as many have travelled with you - your friends, your lecturers, your supervisors, your mentors and your family. They have invested in you financially, encouraged you to persevere, guided your studies and above all, believed in your ability to succeed and achieve this graduation dream.

Today your joy is our joy too. Such a significant moment – your graduation day – must be celebrated, for it not only recognises all that you have achieved, but also focuses on all the potential and possibilities to come. It offers us great hope for the future – for you are that future.

The COVID-19 pandemic has transformed our lives – the way we work, study and live. It has changed the way we celebrate your graduation, too – but happily, we are celebrating with hybrid ceremonies: both virtually and in person.

As a student who had to navigate your studies in unprecedented circumstances, we especially salute and applaud your achievement. It could not have been easy. We wish you all the very best for your future endeavours wherever they may take you as a proud alumnus of Nelson Mandela University.

Never stop learning. Do not let your spark of curiosity die out, for education is not only your passport to the future – but also to the future hopes of our country, our continent and is indeed a foundation for a better world, as Nelson Mandela so eloquently put it:

“Education is the most powerful weapon which you can use to change the world.”

Congratulations!

Uthwesosidanga ngumsitho obaluleke kunene kwimpilo yomntu. Yinkcochoyi kuhambo lwemfundo enomsila echaza ukunxanwa kwakho, ukuzimisela, ukuzinikela, ukunyamezela kwanomsebenzi onzima. Siyayazi ukuba lo msebenzi, kumaxesha amaninzi, ayingowakho kuphela, nanjengoko uninzi luthwakhetha nawe – abahlobo bakho, abahlohi bakho, abaphathi bakho, amakhankatha akho kwakunye nosapho lwakho. Babinze kuwe ngokwezimali, bakukhuthaza ukuba unyamezele, bakukhokela kwizifundo zakho, kwaye, kuyo yonke into, bakholelwa kumxakatho wakho wokuphumelela kwanokuzuzela eli phupha lokuthweswa isidanga.

Namhlanje uchulumanco lwakho luchulumanco lwethu. Ilixa elibaluleke kunene – usuku lothwesosidanga – kufuneka lubhiyozelwe kuba aluqapheli nje kuphela konke othe wakuzuzela kodwa likwagxila nakumandla kwanakumathuba azayo. Lisinika ithemba elikhulu kwikamva – kuba elo kamva nguwe.

Ubhubhane weCOVID-19 uziguqule iimpilo zethu – indlela esisebenza ngayo, esifunda ngayo kwanesiphila ngayo. Lo bhubhane ukwatshintshe indlela esibhiyozela ngayo uthwesosidanga lwenu – kodwa ngovuyo, sibhiyoza ngemisitho eqhutywa ngobuxhakaxhaka, umntu enxibelelene ngobuxhakaxhaka okanye eze ngobuqu.

Njengomfundi oye waqhuba izifundo zakhe ngeendlela ebezingalindelekanga, sikothulela umnqwazi ngokukhethekileyo

Dr Geraldine Fraser-Moleketi
Chancellor

futhi sikuqhwabela izandla kokuzuzileyo. Akukhange kubelula.

Sikunqwenelela okuhle kodwa, kwiinzame zakho zekamva elizayo, naphi na apho ziza kuthatha zikuse khona njengobesakuba ngumfundi ozingcayo weYunivesithi iNelson Mandela.

Ungaze uyeke ukufunda. Ungavumeli intlantsi yokunxanelwa ulwazi ukuba ife, kuba imfundo ayilogwiba lekamva kuphela – koko ikwalithemba lekamva kwilizwe lethu, izwekazi lethu futhi kwanesiseko sehlabathi elingcono, nanjengokuba uNelson Mandela eyibeka ngokucacileyo:

Huntshu!

*“Imfundo lelona krele lakhe
lanamandla ongathi ulisebenzise
ukutshintsha ihlabathi.”*

Gradeplegtigheid is 'n belangrike mylpaal in enigeen se lewe. Dit is die hoogtepunt van 'n akademiese reis wat u ambisie, vasberadenheid, toewyding, deursettingsvermoë en harde werk weerspieël. Ons weet dat hierdie werk dikwels nie net u eie is nie, omdat baie mense saam met u gereis het - u vriende, lektore, studieleiers, mentors en u gesin. Hulle het finansieel in u belê, u aangemoedig om te volhard, u studies gelei en bowenal geglo in u vermoë om te slaag en hierdie gradedroom te bereik. Vandag is u vreugde ook ons vreugde. So 'n belangrike oomblik - u gradedag - moet gevier word, want dit erken nie net alles wat u bereik het nie, maar fokus ook op al die potensiaal en moontlikhede wat kom. Dit bied ons groot hoop vir die toekoms - want u is die toekoms.

Die COVID-19-pandemie het ons lewens getransformeer – die manier waarop ons werk, studeer en lewe. Dit het die manier waarop ons u gradeplegtigheid vier ook verander – maar gelukkig, vier ons met hibriede seremonies, sowel virtueel as persoonlik.

As 'n student wat in ongekende omstandighede deur u studies moes gaan, salueer ons veral u prestasie. Dit kon nie maklik gewees het nie.

Ons wens u alle sterkte toe vir u pogings in die toekoms, waar hulle u ook al as 'n trotse oudstudent van Nelson Mandela Universiteit mag neem.

Moet nooit ophou leer nie. Laat u vonk van nuuskierigheid nie

uitsterf nie, want onderwys is nie net u paspoort tot die toekoms nie - maar ook die toekomstige hoop van ons land en kontinent en is inderdaad 'n grondslag vir 'n beter wêreld, soos Nelson Mandela dit so welsprekend gestel het. :

***'Onderwys is die kragtigste
wapen waarmee u die wêreld kan
verander.'***

Veels geluk!

**Professor Sibongile Muthwa
Vice-Chancellor**

About Nelson Mandela University

Nelson Mandela University is the only university in the world to carry the name of Nelson Rolihlahla Mandela.

With this honour comes the responsibility of leading our University into a new era of transformative innovation, development and change in line with the ethos and values of our namesake.

Living the legacy of Mandela should be reflected in the way we teach, learn, do research, engage with our partners, and work, study and live as staff, students and alumni.

We are on a journey to achieve this and become the learning destination for staff and students who:

- are pioneering change agents for a better world
- are committed to creating jobs in an entrepreneurial economy
- work together across disciplines in seeking solutions and innovations to achieve quality of life and a healthy environment for all people, and
- are instilled with a deep need to serve and give back.

Fast Facts

CAMPUSES
NORTH, SOUTH, OCEAN SCIENCES, SECOND
AVENUE (IN SUMMERSTRAND) MISSIONVALE
(MISSIONVALE), BIRD STREET (CENTRAL),
GEORGE (GEORGE CAMPUS IN THE GARDEN
ROUTE)

31 860

ENROLLED STUDENTS

6 INSTITUTIONAL
RESEARCH
THEMES

2 230

PERMANENT EMPLOYEES

258
PROGRAMMES

(FROM CERTIFICATE THROUGH TO
DOCTORAL QUALIFICATIONS)

7 FACULTIES

(Business and Economic Sciences;
Education; Engineering, the Built
Environment and Technology; Health
Sciences; Humanities; Law and
Science)

STRATEGIC FOCUS AREAS

**INTERNATIONAL
STUDENTS**

51 **DIFFERENT
COUNTRIES**

Office-Bearers of the University

CHANCELLOR

Dr GJ Fraser-Moleketi: MAdmin (UP), DPhil (hc) (Mandela University)

CHAIRPERSON OF COUNCIL

Ambassador NP January-Bardill: BA, Cert in Ed(UBL), MA(Essex University, UK), Dip HR Management (Damelin)

VICE-CHANCELLOR

Prof SW Muthwa: BA(SW)(Fort Hare), BA(SW)Hons(Wits), MSc, PhD(London University, UK)

DEPUTY VICE-CHANCELLOR: ENGAGEMENT AND TRANSFORMATION

Prof A Keet: BA, HDE, BEd, MEd (UWC), PhD (Edu Mang, Law and Policy) (UP)

DEPUTY VICE-CHANCELLOR: LEARNING AND TEACHING

Prof CD Foxcroft: BA, BAHons, MA, DPhil(UPE)

DEPUTY VICE-CHANCELLOR: PEOPLE AND OPERATIONS

Mr LE Hashatse: BJourn & Media, BAHons(Rhodes), MA(Edith Cowan University, Australia)

DEPUTY VICE-CHANCELLOR: RESEARCH, INNOVATION AND INTERNATIONALISATION

Dr T Mgwebi: BSc, BScHons, MSc, HDipEd(Unitra); PhD(UCT); PGDeg(Tertiary Education Management)(University of Melbourne, Australia)

DEAN OF STUDENTS

Mr LP Jack: NDip(PMA)(EC Technikon), BTech(PM)(PET), BAPhil(US), MCom(UKZN)

EXECUTIVE DIRECTOR: FINANCE

Mr MR Monaghan: BCom(UPE), BComHons(UNISA), Professional Accountant(SA)

REGISTRAR

Mr EB De Koker: BA(UCT), BAHons(UNISA), MA(Pub Admin) (University of Warwick, UK)

PRESIDENT OF ALUMNI ASSOCIATION

Mr K Blose: BSc(Construction Economics), BScHons(Quantity Surveying)(NMMU)

Executive Deans of Faculties

BUSINESS AND ECONOMIC SCIENCES

Prof HR Lloyd: BCom, BComHons, MCom, DCom(UPE)

EDUCATION

Dr SF Moeng: BA, HDE, BEdHons(UPE), MSc(St Cloud State University, USA), DEd(NMMU)

ENGINEERING, THE BUILT ENVIRONMENT AND TECHNOLOGY

Prof D Pottas (Acting): BScHons(PU CHE), PhD(RAU), MCSSA

HEALTH SCIENCES

Prof Z Zingela: MBChB(Natal), FCPsych(SA), MMed(UP)

HUMANITIES

Prof P Maseko: BA, BAHons(UWC), MA, Cert in Assessor's Course (Curriculum Development and Assessment in HE), PhD, PGDip in Higher Ed(RU)

LAW

Dr L Biggs (Acting): BCom (Law), LLB(UPE), LLM (Labour Law) (cum laude), LLD(NMMU)

SCIENCE

Prof A Muronga: BSc, UED(UNIVEN), BScHons, MSc(UCT), PhD(University of Minnesota, USA)

DEAN OF LEARNING AND TEACHING

Dr P Kota-Nyati: BA(Vista), BAHons, MA Couns Psych(UPE), DPhil(Mandela Uni)

Order of Proceedings

Entrance of Academic Procession

Moment of silence

Constitution of Congregation and Welcome

Prof SW Muthwa (Vice-Chancellor)

Choral performance

Nelson Mandela University George Campus Choir

Awarding of qualifications

Prof SW Muthwa (Vice-Chancellor)

Conferring of a Doctoral Degree

Prof SW Muthwa (Vice-Chancellor)

Message of Congratulations and Dissolution of Congregation

Prof SW Muthwa (Vice-Chancellor)

National anthem

Nelson Mandela University George Campus Choir

Departure of Academic Procession

* The words *Cum Laude* indicate that the diploma or degree is awarded with distinction to the candidate/s listed.

FACULTY OF ENGINEERING, THE BUILT ENVIRONMENT AND TECHNOLOGY

HIGHER CERTIFICATE IN INFORMATION TECHNOLOGY IN USER SUPPORT SERVICES

BOYCE, Onke
DINGISWAYO, Babalwa
DUMSE, Anelisiwe
GALLANT, Tristan Joshua
GANTSHO, Bonke
GODIDI, Nande
HALU, Kuhle
JEME, Asisipho
KABAI, Thabiso Michael
KHANYI, Nomadlozi
LEOPE, Given Seboka
MAGADLA, Fezekile
MAGONARE, Modiegi
MAJOZI, Nikita
MAPIPA, Busiswa
MASILELA, Majorie Nozipho
MATIKINCA, Nkcubeko

MAWELA, Tikano
MBOTHO, Sthandiwe Faith
MBULALI, Anita
MCHITHWA, Thato
MDANGENI, Sihle
MDOKWANA, Lwanele
MHLWATIKA, Nyameka
MLUNGU, Ayabonga
MNQWAZI, Ziyanda
MPHANA, Innocent Tshidiso
MSOMI, Mzimasi
NDLUMBINI, Inga
NDULI, Zambulo
RAMATHIBELA, Lorraine Alycia
RANTHO, Kabelo
SEFALI, Thabang
SHAI, Lucy
SINDANE, Sibongile Shella
TOTOYI, Sixolise

FACULTY OF SCIENCE

DIPLOMA IN GAME RANCH MANAGEMENT

DU PLESSIS, Herman Daniel
HOPP, Marilyn
LIEBENBERG, Christopher
MABULU, Ukho
MOLUSI, Keikantse Kenneth
NEL, Amber Brittany Mavis
OOSTHUIZEN, Dawid Jacob
VAN STADEN, Gitaney Leigh

CUM LAUDE

CURRY, Heath Duncan
VAN ROOYEN, Hanro

DIPLOMA IN NATURE CONSERVATION

ARCHER, Megan
BRENNER, Nusheen
CLOETE, Fredwin Kennith
DURAND, Zandre
GLASGOW, Cheyenne Jade
HARTLEY, Luke
HAYWARD, Emma Judith
HORN, Lisa
JUDD, Matthew Ian
KOYO, Vuyisile Jonathan
LOMBARD, Janke
MACLEAR, Brittany May
MARAIS, Michelle
MBULALI, Sikho
MEYER, Callan
POLISANA, Emihle
RASHOPOLA, Goitsimang Elsie
RICH, James Stuart
SHORT, Stefan Josua
STOCKENSTROOM, Tayla Robyn
SWANEPOEL, Carrie-Ann

CUM LAUDE

AUBERY, Megan
BOWMAN, Hannah Ivy
COOP, Jade Elizabeth
FRANK, Lezelle Irene
JORDAAN, Waldo
LUNGILE, Sinayo Ayanda
MTHANGAYI, Kutaza
RAW, Tessa Sybil

ADVANCED DIPLOMA IN GAME RANCH MANAGEMENT

DE KOKER, Neil
JONKER, Edwin Douglas

ADVANCED DIPLOMA IN NATURE CONSERVATION

BEUKES, Lu-Anne
EDWARDS, Graham Stephen
MORTLEY, Nicholas
MUNRO, Frederick Marthinus
NTLOKWANA, Liyabona
RYEN, Rebecca
SCHIPPERS, Claude Lionel
SIFANELO, Lithembekile Unathi Vuyokazi
STOLS, Dietre
VAN BERGEN, Graham John
VAN ZYL, Christiaan Diedericks
VENTER, Daniel Theodor

CUM LAUDE

BASSON, Hannah
CLARK, Callum David
FIFORD, Taylor Scott
KINGMA, Matthew John
MARKIDES, Yasmin Leigh
NEETHLING, Emke
TEIFEL, Kai Eric
VOS, Stefani

FACULTY OF BUSINESS AND ECONOMIC SCIENCES

BACHELOR OF COMMERCE

ACKERMANN, Travis Gareth

ARRIES, Dillan

(General Accounting)

COLESKY, Sarah-Lee

DA COSTA, Fernandes

GRINDLAY, Sian

HAASBROEK, Charldon

(General Accounting)

LAMPRECHT, Inge

MARX, Rohan

(Accounting for Chartered Accountants)

MULLER, Danick Jude

MULLER, Levin Nicolas

PRETORIUS, Brendan

(General Accounting)

SCORGIE, Andries Jacobus

SWART, George

(Accounting for Chartered Accountants)

TSOAI, Makgotla Nyatha

(Accounting for Chartered Accountants)

VERMAAK, Dailina Petronella

(Accounting for Chartered Accountants)

WILKEN, Clive Leonard

WINDVOGEL, Chadwin Edward

(Accounting for Chartered Accountants)

ADVANCED DIPLOMA IN BUSINESS STUDIES

ADAMS, Matthew Charl

(Management Practice)

BUTHELEZI, Nokuthula

(Marketing Management)

CLAASSEN, Maurice

(Management Practice)

DE KOCK, Diwan Andreas

(Marketing Management)

HENDRICKS, Shaheen

(Management Practice)

JAGERNATH, Kershia

(Management Practice)

JAMES, Vuyokazi

(Management Practice)

KONTO, Thembelihle

(Management Practice)

MAGUBENI, Sanelisiwe

(Management Practice)

MARASHA, Sive Jollata

(Management Practice)

MATYILA, Aphiwe

(Marketing Management)

MDODENI, Mzontsundu

(Management Practice)

MLUNGU, Nomathamsanqa Patricia

(Management Practice)

MOTSAPI, Lieketseng

(Management Practice)

MUNONDE, Khumbelo Anza

(Management Practice)

NGADLELA, Athenkosi

(Marketing Management)

NYEMBEZI, Luthando

(Marketing Management)

PRETORIUS, Danielle

(Management Practice)

RAMAREMELA, Tshepo

(Management Practice)

STRYDOM, Rickus

(Marketing Management)

STRYDOM, Vanessa

(Management Practice)

THEMBANI, Nwabisa

(Management Practice)

VERMEULEN, Taun Christopher

(Marketing Management)

FACULTY OF BUSINESS AND ECONOMIC SCIENCES

DOCTOR OF PHILOSOPHY

COETZEE, Cornelis Albertus
(*Business Management*)

Title of thesis:

CONSTRUCTING AN ONLINE SERVICESCAPE FOR THE FUNERAL INDUSTRY

Supervisor: Prof M Tait

DOCTORAL CITATIONS

FACULTY OF BUSINESS AND ECONOMIC SCIENCES

THE DEGREE OF DOCTOR OF PHILOSOPHY (BUSINESS MANAGEMENT)

CORNELIS ALBERTUS COETZEE

Previous qualifications:

2008 BTech Public Relations Management

2014 MTech Marketing

Tshwane University of Technology

Tshwane University of Technology

Thesis:

CONSTRUCTING AN ONLINE SERVICESCAPE FOR THE FUNERAL INDUSTRY

The aim of the study was to construct a functional servicescape for an unsought business such as a funeral home. A servicescape is more than often the customer's first encounter with a business in the online environment. It was determined that customers would trust a functional servicescape, which will most probably lead to a purchase situation. However, customers also indicated the opposite if they detect anything on the website that might lead to distrust. It was therefore concluded that it is imperative for a funeral home to ensure that their online servicescape meets the functional needs of customers to ensure trust and purchase intention.

Supervisor: Prof M Tait

Honorary Doctoral Recipients

Mr S Mfenyana - Doctor of Philosophy (honoris causa)

Ms Noxolo Grootboom - Doctor of Philosophy (honoris causa)

Prof L Pepeta - Doctor of Health Sciences (honoris causa)(posthumous)

Nelson Mandela University will confer honorary doctoral degrees on three distinguished individuals during its Autumn graduation ceremonies this year.

Celebrated media personality, **Noxolo Grootboom**, receives a Doctor of Philosophy (honoris causa) for her invaluable work and contribution to journalism, media and communication, as well as her upliftment of the linguistic heritage of South Africa.

A Doctor of Philosophy (honoris causa) will also be awarded to struggle stalwart and ANC veteran, **Sindiso Mfenyana**, for his life-long struggle for South Africa's liberation, his

vocality on anti-corruption and patronage and his firm belief in constitutional democracy.

Acclaimed paediatric cardiologist and former Dean of the Faculty of Health Science, the late **Professor Lungile Pepeta**, will be posthumously awarded a Doctor of Health Sciences (honoris causa) for his contributions as a paediatric cardiologist, medical researcher, academic and activist, and for being a pioneer of the medical industry in South Africa, particularly in child health care.

The degrees will be awarded during ceremony 4, 12 and 18 at the Gqeberha ceremonies.

Mr Sindiso Mfenyana

Ms Noxolo Grootboom

Professor Lungile Pepeta

Academic Dress

Special academic attire has been designed for office bearers at Nelson Mandela University to be worn at prestigious academic events like graduation.

Each outfit – from that of the Chancellor and Vice-Chancellor to those of the Executive Deans – has been meticulously selected to signify a particular office; this is a tradition that is consistent with leading universities throughout the world. The gowns, caps and hoods of Nelson Mandela University graduates were similarly inspired and are explained in detail below.

Academic dress for graduates at Nelson Mandela University is as follows:

Doctoral Degrees

Gown: Cardinal red polyester cashmere gown with long pointed sleeves pleated up with blue cord and button and lined with blue satin with 125mm facings and a blue collar.

Hood: Full shape hood in cardinal red polyester cashmere lined with faculty colour satin and edged around the cowl with 75mm faculty colour ribbon with 15mm blue ribbon overlaid central. 50mm wide straight neckband in cardinal red polyester cashmere, 25mm faculty colour ribbon in centre of neckband with 15mm blue ribbon overlaid central to faculty ribbon.

Cap: Round doctor's bonnet in black velvet with faculty colour cord and tassel.

Master's degrees

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail is used.

Hood: Full shape blue hood lined faculty colour satin and edged around the outside of the cowl with 75mm faculty colour with ribbon. 50mm straight neckband in blue with 25mm faculty colour ribbon centred.

Cap: Black mortarboard with blue tassel.

Postgraduate Diplomas

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined silver grey satin. Straight neckband with 15mm faculty ribbon on top edge of neckband and around cowl. 15mm silver grey ribbon on bottom edge of neckband and around cowl spaced 20mm away from the faculty colour.

Cap: Black mortarboard with blue tassel.

Bachelor Honours Degrees

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined silver grey satin with 50mm wide straight neckband in faculty colour. Cowl

edged 75mm faculty colour ribbon on the outside. 15mm silver grey ribbon runs along the outer edge of the cowl, overlaid on faculty ribbon and on top edge of neckband.

Cap: Black mortarboard with blue tassel.

Four-Year Bachelor's Degrees (Including Bachelor of Technology Degrees)

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined silver grey satin with 50mm wide straight neckband in faculty colour. Cowl edged 75mm faculty colour ribbon on the outside. Silver grey cord runs along the outer edge of the cowl, overlaid on faculty ribbon and on top edge of neckband.

Cap: Black mortarboard with blue tassel.

Three-Year Bachelor's Degrees

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined with silver grey satin with 50mm wide straight neckband in faculty colour. Cowl edged 75mm faculty colour ribbon on the outside.

Cap: Black mortarboard with blue tassel.

Advanced Diploma

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood lined with silver grey satin with 50mm wide straight neckband. 15mm faculty colour ribbon on top and bottom of neckband around cowl.

Cap: Black mortarboard with blue tassel.

Diploma

Gown: Black gown, long pointed sleeves pleated up with blue twisted double cord and button. Similar cord detail.

Hood: Blue simple shape hood with 50mm wide straight neckband. 25mm faculty colour ribbon on centre of neckband.

Cap: Black mortarboard with blue tassel.

Faculty Colours

Humanities:

Business & Economic Sciences:

Health Sciences:

Law:

Education:

Science:

Engineering, the Built Environment and Technology:

Business School:

Yellow

Plum

Apple green

Grey blue

Orange

Dark green

Light blue

Black and magenta

Messrs T. Birch & Co (Pty) Ltd and its subsidiary, Croft Magill & Watson (Pty) Ltd, have been appointed as official robe maker to the University and as contracted suppliers of choice to students for graduation academic attire.

Photos In Seconds has been appointed as the official photographer of the University.

Congratulatory Message from the Alumni Association

Congratulations on your academic achievement!

Welcome to the Nelson Mandela University family. You are now a Nelson Mandela University alumnus.

We would like to take this opportunity to introduce you to the Nelson Mandela University Alumni Association.

Once you have obtained your Nelson Mandela University certificate, diploma or degree you become an alumna/us of the University and a member of the Nelson Mandela University Alumni Association. The Association is recognised by the University Council as a structure of the University. The Association supports and enhances the realisation of the University's vision and mission through maintaining and expanding positive relationships with its members.

The Role of the Alumni Association Office

The Alumni Association Office is a public relations and projects department responsible for the day-to-day management and running of the Alumni Association, the University Shop and all matters related to alumni engagement. Primarily, we build relationships and maintain strong links with graduates, parents, friends and supporters of the University through events, networks, services, communications and community engagement.

The Role of Nelson Mandela University graduate

We encourage you to attend the alumni engagement events, be an active alumni ambassador, support your alma mater in a variety of ways including sharing news, expertise, skills, and contributions in cash and kind. We encourage a culture of giving back especially for student bursaries, which can be accessed on our alumni website.

Mandela Alumni Connect – the online alumni networking platform

Join the Mandela Alumni Connect community - to stay in touch with fellow alumni, get informed about events, career guidance, mentorship initiatives and expand your network. Register on <https://alumni.connect.mandela.ac.za/> Visit our website and follow or connect to our social media channels for more information regarding our alumni digital networking platform.

We welcome your visit to the Alumni Relations Centre on North Campus in Port Elizabeth.

More info: **T** +27 41 504 3935 **E** alumni@mandela.ac.za

Join us: **f** Nelson Mandela University Alumni **in** Nelson Mandela University Alumni

www.alumni.mandela.ac.za **@MandelaUni**

University Shop

Visit the University Shop situated at the Sanlam Student Village on University Way, Summerstrand, for all Nelson Mandela University branded clothing, corporate gifts, bags and memorabilia!

Alternatively, Shop online for all your favourite branded items <https://onlineshop.mandela.ac.za/> Collection and delivery options available online.

More info: **T** +27 41 504 4371 **E** shop@mandela.ac.za

Join us: **f** @UniversityShopMandelaUni **in** Universityshop_mandelauni

www.shop.mandela.ac.za **@universityshopmandelauni** **@ShopMandelauni**

Stay connected to your alma mater! #MandelaAlumni4Life

<https://alumni.connect.mandela.ac.za/>

<https://onlineshop.mandela.ac.za/>

NATIONAL ANTHEM

Nkosi Sikelel'i-Afrika,
Maluphakanyisw'uphondo lwayo,
Yizwa imithandazo yethu,
Nkosi Sikelela, thina lusapho lwayo.

Morena boloka setjhaba sa heso,
O fedise dintwa le matshwenyeho.
O se boloke, O se boloke setjhaba sa heso,
Setjhaba sa South Africa.

South Africa.

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

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

Change the World

mandela.ac.za

PO Box 77000, Nelson Mandela University, Gqeberha, 6031.

T 041 504 1111 (Gqeberha) **T** 044 801 5111 (George)

E info@mandelauniversity.ac.za

