

VUT

Vaal University of Technology

Your world to a better future

HISTORIC OVERVIEW

In the 44 years of its existence, first as a College of Advanced Technical Education (1966 - 1979) then as Vaal Triangle Technikon (1979 - 2003), Vaal University of Technology has grown in stature as a higher education institution, drawing students from all over the country. It is one of the largest residential Universities of Technology, with about 17 000 students. This position enables it to make a substantial contribution to the development of human resources in the region and country.

The campus boasts excellent facilities conducive to learning, research, recreation and sport, art and culture, and community engagement. Lecture halls, laboratories, a number of auditoriums and offices are situated on 4.6 hectares. Three satellite campuses extend the services of the University, at Secunda, Ekurhuleni and Uppington. An extension to the main campus is located in Sebokeng on the old campus of Vista University. Besides the four faculties, various departments serve the students, catering for their various needs.

It is physically located some 68km South of Johannesburg in the small town of Vanderbijlpark, on the banks of the Vaal River – one of the largest rivers in South Africa.

Relevant industries with which VUT has partnered include: Steel, Mining, Petrochemical, Agriculture, Tourism, Power Generation, Water and Waste Water Management, Manufacturing, Retail and Services.

The Centres of Excellence in Research and Innovation are:

- Centre for Renewable Energy and Water;
- Centre for Alternative Energy; and
- Centre for Sustainable Livelihoods.

A brief look at the past will serve to highlight some significant developments in the history of the VUT:

1966

The Vaal Triangle College for Advanced Technical Education, established according to the Advanced Technical Education Act No 40, opened its doors to the community with its first Principal appointed being Mr CAJ

Bornman. The College at that point in time had 189 engineering students, 15 members of staff and hostel accommodation for 60 students. The College was one of six Colleges of Advanced Technical Education (CATEs) established in South Africa during the 1960s to train apprentices as part of manufacturing development after World War II.

1967

The then Minister of Education, Arts and Science, the Honourable Jan de Klerk, inaugurated the College on 22 September 1967.

1971

Dr Isak Steyl was appointed as the Director of the Institution.

1975

The construction of new buildings commenced, providing students with a new library, gymnasium, laboratories, lecture halls and a new wing for the Department of Commerce and Management. The College was thus able to double its student intake and to expand the curriculum.

1978

Student enrolment reached the 3 000 mark, Staff totalled 137.

1979

Colleges were renamed Technikons in accordance with the Advanced Technical Amendment Act no 43. As a consequence, The Vaal Triangle College for Advanced Technical Education became known as the Vaal Triangle Technikon.

1981

The Vaal Triangle Technikon continued to expand. An additional hostel opened its doors and it accommodated 140 more students.

1984

The introduced Laureatus qualification (equivalent to PhD) and in the same year a Department of Educational Technology was established.

1986

The Gold Fields Library was completed and finally the Technikon boasted a library which satisfied the needs of students and staff. African students were admitted to the Vaal Triangle Technikon for the first time in 1986. This transformation was championed by Dr Isak Steyl.

1987

The Vaal Triangle Technikon established its first satellite campus in Secunda. The campus offered part-time classes in Safety Management and Electrical Engineering. Student numbers reached 6 000.

1991

Dr Isak Steyl retired from the Vaal Triangle Technikon after 20 years of service. Prof Attie Buitendacht joined the Vaal Triangle Technikon as the Rector.

1992

Dr Peter du Plessis joined the Vaal Triangle Technikon as the Rector. The demographic profile of students at the Technikon changed as more Black students continued to register for further studies. Out of 8000 registered students, 75% were White while 25% were Black.

1995

The Vaal Triangle Technikon established two additional satellite campuses in Upington called the Northern Cape Satellite Campus, majoring in Agricultural- and Tourism Management and the Ekurhuleni Satellite Campus, majoring in ICT. Prof Piet Swanepoel was appointed as the Acting Rector of the Vaal Triangle Technikon. The Vaal Triangle Technikon awarded the first B-Tech degree.

1996

Prof A T Mokadi joined Vaal Triangle Technikon as Vice-Chancellor & Rector. Mr Mosima "Tokyo" Sexwale was inaugurated as the first Chancellor of the Vaal Triangle Technikon. The first Master's Degree – Magister Technologiae in Electrical Engineering was awarded. The Convocation of the Vaal Triangle Technikon was formally established.

1997

Student enrolment reached its highest level with 14 627

registering. Of the overall student population, 63.4% were Black students. The Vaal Triangle Technikon awarded the first Doctorates in the Faculty of Applied and Computer Sciences and the Faculty of Management Sciences.

1998

The Research Directorate at the Vaal Triangle Technikon, was established to develop a research culture among academic staff and students.

1999

Prof Theo Shippy was appointed by the Minister of Education as an Interim Vice-Chancellor and Rector.

The transformation of the institution was marked when the language policy was changed from Afrikaans to English as the official language of instruction and communication. The first Doctorates were awarded in the Faculty of Applied and Computer Sciences and the Faculty of Management Sciences.

2000

The Vaal Triangle Technikon's students traditionally found a voice through Radio Tritech. The Vaal Triangle Technikon established an international office to actively engage in exchange partnerships and create ties with a number of tertiary institutions abroad.

2001

A Technology Station for Composite Materials was established to assist the composite industry in product development and the use of state-of-the-art technology.

2002

On 6 September the first-ever Honorary Doctorate in Humanities was awarded to Archbishop Emeritus Desmond Tutu, and the unveiling of the hall, henceforth to be known as the Desmond Tutu Great Hall, took place.

2003

The Desmond Tutu Lecture Series was instituted. The Inaugural Address was given by Judge Albert "Albie" Sachs of the Constitutional Court. The second address in the series was presented by Dr Clem Sunter, Chairman of the Anglo American Chairman's Fund.

HISTORIC OVERVIEW

2004

In terms of the National Plan for Higher Education (2001), the Vaal Triangle Technikon officially became the “Vaal University of Technology”.

2005

VUT awarded Honorary Doctorates to the following recipients:

An Extraordinary Professorship to Prof Martin Hinoul (Business Development Manager: K U Leuven Research & Development), Legal Studies to Adv Pansy Dikeledi Faith Tlakula, CEO: Independent Electoral Commission of SA (IEC) and Sport Management to Dr Molefi Oliphant (SAFA).

2007

Prof Irene Moutlana joined VUT as its first woman Vice-Chancellor and Principal. This signified a landmark appointment in the history of the University but also in the history of the country. Her first five-year infrastructure plan included the following:

The development of a new Faculty of Engineering Building; New lecture theatres to seat 3000 students; A Teaching and Learning Centre and laboratories for both Engineering and the Faculty of Applied and Computer Sciences; Disability Unit and African Languages Centre; Expansion of residential accommodation both on the main campus in Vanderbijlpark (400-bed) and in Sebokeng (300-bed) at the Educity Campus; and The development of a New Faculty of Education in Sebokeng.

2008

The Next Generation of Scholars Programme was developed and implemented as part of the University's commitment to develop research and build future Black academics for the University and the nation.

2009

VUT Management, under the leadership of Prof Irene Moutlana, the Vice-Chancellor & Principal, engaged in the process of crafting a new vision and mission to ensure that VUT aligned itself to its new status as a University of Technology. Through various debates and discussions,

the Vision, Mission and strategic direction were developed for the institution. The strategic direction is centered on Core Activities; Clients; Financial Security and VUT Culture. Research and Innovation Areas were identified, namely:

- Alternative Energy with a focus on Fuel Cell Technology;
- Renewable Energy and Water;
- Sustainable Livelihoods;
- Materials and Mineral Technology;
- Innovation Product Development and Advanced Manufacturing Technology;
- High Voltage Studies;
- Plant Molecular Genetics and Biotechnology; and
- Centre for entrepreneurship.

Prof Gordon Zide, Deputy Vice-Chancellor:

Governance and Operations, initiated the VUT Integrated Transformation Plan (2009-2015), which led to the establishment of the Social Justice and Transformation Unit. The VUT Integrated Transformation Plan (2009-2015) was approved by the VUT Council on 16 September 2010.

The Vaal University of Technology was awarded a tender by the Public Administration Leadership and Management Academy (PALAMA) to offer Post Graduate Certificate in Executive Leadership programme to the senior managers at the National Government Departments.

2010

The National Department of Communications donated studio equipment valued at R2.4m to the VUT FM. The new VUT FM studios at the VUT Isak Steyl Stadium were unveiled by the Vice-Chancellor and Principal, Prof Irene Moutlana on 17 November 2010. VUT inaugurated its first female Chancellor, Adv Faith Dikeledi Pansy Tlakula, and Chairperson of the Independent Electoral Commission of South Africa (IEC).

2011

VUT became the first UoT to host the National Footwear and Leather Cluster (NFLC) and signed a Memorandum of Understanding in India with The Footwear Develop-

ment Institute of India. The GW Block 3 500-seater auditorium building was unveiled by Prof Hlengiwe Buhle Mkhize, the then Deputy Minister of Higher Education and Training at the Vanderbijlpark campus on 22 July 2011.

VUT awarded Honorary Doctorates to the following recipients: Faculty of Human Sciences to Dr Hugh Masekela (South African music icon) and Faculty of Applied and Computer Sciences to Dr Manfred Johannes, (President of the South African Institute of Non-Destructive Testing and a long-term friend of the University's departments of Physics and Non-Destructive Testing).

2012

VUT launched the first Science and Technology Park with a regional focus; the Southern Gauteng Science and Technology Park situated in Sebokeng. The launch of the Science Park, as it is colloquially known, was officially presided over by the Honourable Minister of Science and Technology, Ms Naledi Pandor.

The VUT Science and Technology Park, is one of three in South Africa that has membership to the International Science Park Association. In fulfilling its strategic objectives, the Science and Technology Park created the Technology Transfer and Innovation (TTI) unit which is the planned bridge between the VUT, Industry, Commerce and the Community. The unit empowers VUT to engage in partnership models in the Southern Gauteng region. Examples of these and associated projects are:

- Revision of Science Park Strategy informed by the integrated development of the district and the National Development Plan (NDP);
- Expansion of the Sedichem Incubator into an Agricultural and Natural Products Platform;
- Funding of R34-million from the Industrial Development Corporation (IDC) to establish a Traditional Medicines Platform;
- The Short Learning Programme Unit established a partnership with the Local Government Seta to promote training and development in the Municipal Sector;
- Launching of the National Footwear and Leatherwear Cluster and the Shoe and Innova-

tion Centre;

- Collaborating with High Voltage Technology (Pty) LTD to supply a novel anti-perch device to Eskom over a three-year period; and
- Establishing the regional Corporate Social Investment Forum and the Agricultural Forum.
- In addition, numerous entrepreneurs and companies were supported in product development in collaboration with the IDC and the Department of Trade & Industry (DTI).
- The state-of-the-art facility trains technicians from disadvantaged communities in the fields of energy, electricity and maintenance of automated systems. It is a true Access to Education Programme which VUT is wholeheartedly committed to.
- VUT and IDC Signed MoU to launch the Dithlare traditional medicine project.

The Vaal University of Technology, in collaboration with the French Ministry of Education and Schneider Electric South Africa, launched a unique educational facility called the French South African Schneider Electric Education Centre (F'SASEC). In the same year, VUT signed a memorandum of understanding with De Beers Group and launched the Khula Weekend School (KWS) which aims to assist Grade 10-12 learners obtain university passes at the Vanderbijlpark campus.

Since 2012, Anglo American has been contributing R1-million to the Centre for Innovation and Entrepreneurship under Drs Biki Pitso and Johannes Lebusa to train township and VUT start-ups and existing businesses in entrepreneurship.

VUT as a University of Technology was the first amongst the UoT's to institute a compulsory inaugural address for new nominated and approved professors. The following professors delivered their inaugural addresses, namely:

- Prof Ochieng Aoyi (Chemical Engineering and the Technology Politics);
- Prof Angelo Nicolaidis (Behavioural Ethics in Modern Business);

HISTORIC OVERVIEW

- Prof Bobby Eliazer Naidoo (Social and Technical Ingenuity – A Solution to Waste Water);
- Prof Boy Raymond Mabuza (Development of NDT in South Africa – Problems and vicissitudes of applying new NDT research);
- Prof Thiri Padayachee (Microbial Enzymes and their impact on the sustainable growth of industrial Biotechnology);
- Prof Maurice Ndege (Transboundary Water Management– Man’s Greatest Dilemma);
- Prof Christiena Maria van der Bank (Boundaries of Freedom of the Press in South African Law);
- Prof Ntokozi Mthembu (A philosophical approach to the concept and practice of Technological Innovation).

All the topics were closely aligned to the country's national and global needs.

2014

Evolution of the VUT Southern Gauteng Science and Technology Park into a new business model for the University. (a) VUT made its E-Skills Hubs in Southern Gauteng and the Northern Cape fully operational. (b) The E-Skills Hubs focus on training in basic e-literacy for the masses. (c) SASOL continues to invest in developments of the VUT through the focused Entrepreneurship Programme offered at the Science Park to service unemployed matriculants of the Vaal Triangle. This model was focused on the skills development and artisanships.

The first Doctorate qualifications in Marketing were awarded in the Faculty of Management Sciences.

2015

VUT hosted the first-ever International Conference, the Entrepreneurial Education Conference in South Africa under the banner of the South African Technology Network (SATN). VUT was the first University to be nominated by the Dr Bomo Edith Edna Molewa, Minister of Environmental Affairs to establish pilot Electronic-Waste or E-Waste Project for the region.

New qualifications were approved for the VUT as part of enhancing the development of the University in addressing Scarce and Critical Skills needs in the country. All UoTs were afforded the right to use the same nomen-

clature as traditional universities namely; Bachelor's, Master's and Doctorates of Philosophy, thus giving our students international recognition.

The Public Administration Leadership and Management Academy's (PALAMA) partnership with VUT came to an end after graduating 367 staff members in Post Graduate Certificate in Executive Leadership from 2009 to 2015.

2016

VUT was declared the best University in SA in Human Resource Standards alignment by the SA Board for People Practices. This award was received by Dr Pierre André Joubert, Head of Department: Human Resource Management.

VUT hosted the second group of inaugural addresses for professors, namely:

- Prof Collins Miruka (Scaling up the Safari Suit: imperatives of dress innovation in Kenya);
- Prof Roy Dhurup (Unravelling conundrums in corporate social responsibility from a sports marketing perspective);
- Prof Christo Pienaar (Energy, Energy, Energy and VUT); and
- Prof Ezekiel Dikio (A determination for visibility from the invisible: The emergence of carbon).

All the topics were closely aligned with the national and global needs. These also served as good marketing for the VUT.

The following Honorary Doctorates were conferred during the September Graduation Ceremonies:

- The Honourable Minister Bomo Edith Edna Molewa, Minister of Environmental Affairs, received an Honorary Doctorate of Applied Sciences degree for her contribution to the field as well as in the field of Humanities in general;
- Dr Tim Tebeila, business mogul and CEO of Sekoko Resources, was awarded with an Honorary Doctorate in Business from the Faculty of Management Sciences for his contribution to the field of Business and Entrepreneurship;

- Dr Imtiaz Ismail Sooliman, Founder, Director and Chairman of Gift of the Givers, received an Honorary Doctorate in Humanities from the Faculty of Human Sciences in recognition of his outstanding contribution in the field of Humanities.
- Mr Jaywant B Irkhede received an Honorary Doctorate for his contribution to the field of Arts and Design from the Faculty of Human Sciences.
- Archbishop Billy Patric Ramokoka from the St John's Apostolic Church of Prophecy, received a Special Award on behalf of Her Eminence, the late Mme Christina Makotudi Nku from the Faculty of Human Sciences. Ms Nku was awarded posthumously in the light of the valuable contributions she has made locally and across the borders of South Africa, for her outstanding and sustained contribution to community education.

CHANCELLOR (Vacant)

CHAIRPERSON OF COUNCIL

Cllr S M Mofokeng :
BCom Hons (NWU), National
Diploma (VUT), NTC 4
(Technisa)

VICE-CHANCELLOR AND PRINCIPAL

Prof I N Moutlana:
DEd (Harvard University, USA);
MEd (Harvard University, USA);
BEd (Unisa); BA UED (UNIN)

DEPUTY VICE- CHANCELLOR : ACADEMIC AND RESEARCH

Prof K P Dzvimbo:
PhD (Wisconsin-Madison, USA);
M. Ed (Ahmadu Bello Univer-
sity, Nigeria); Dip. Ed., B. A.
(Fourah Bay College-University
of Sierra Leone)

REGISTRAR

Dr T D Mokoena:
PhD (NWU), MCom, BComHons,
BCom (Vista); PGD: Business
Administration (Wales); PGD in
Management
(Corporate Governance)
(Monash); STD

Acting DEPUTY VICE- CHANCELLOR : GOVERNANCE AND OPERATIONAL TRANSFORMATION

Dr R L Martin:
PhD (UP); MBA (BSN); B Admin
(UNISA); PG Dip Soc Dev, Plan
& Mngt (Swansea, Wales); DPLR
(UNISA, SBL); MAP (WITS B.S);
Adv Lab Law (UNISA Tax & Bus
Centre); DIP SOC WORK (UWC)

CHIEF FINANCIAL OFFICER

Mr L Coetzee:
MCom (UJ); CA (Z), AGA (SA);
BCompt Hons (UNISA);
BCompt (UNISA); BEd (UZ)

**EXECUTIVE DEAN :
APPLIED AND COMPUTER
SCIENCES**

Prof B R Mabuza:

PhD: Physics (Unisa); MSc:
Nuclear Physics (UN); BScHons:
Physics (Unisa); BSc (UNIN),
HDip.Ed (Wits)

**EXECUTIVE DEAN : HUMAN
SCIENCES**

Prof C M van der Bank:

LLD (PUCHE); LLM (Unisa); LLB
(Unisa); BProc (Unisa);
BA (UP) (Cum Laude)

**EXECUTIVE DEAN :
ENGINEERING AND
TECHNOLOGY**

Prof M M Ndege:

PhD (NTU); MSc (UK);MBA
(TUT); REng (K); MIE (K); BIE (B)

**EXECUTIVE DEAN :
MANAGEMENT SCIENCES**

Prof M Dhurup:

PhD (PUCHE); M Com (Vista);
BCom Hons (Unisa); BEd (UDW);
UHDE (UDW); BCom (UDW)

VICE-CHANCELLOR AND PRINCIPAL

Prof I N Moutlana

Congratulations on your momentous achievement. You are now well equipped to enter the gates of the world of work. As the Vice Chancellor and Principal of the University, I am extremely proud of you. Your parents are proud of you, Your lecturers are proud of you. You now need to show society and your community what you have to offer. It is your responsibility and duty to change the world and make it a better place for us all.

Remember, graduation means that you have to lose your old status of being disadvantaged because, through your qualifications, you have been thrown a life line – use it to the best of your abilities. Perhaps the “poor” may still remain with you.

Graduations, like Universities, are an expression of human aspirations, a monument to faith in human possibility. In acquiring new qualifications, these new successes will make certain demands on you – you will be called upon to help your communities in crafting and developing new visions, new ways of life for a future SA. You have a responsibility to demonstrate your ability, your competencies and your leadership in building a brighter and stronger South African Nation.

Of all the values you may cherish and treasure, integrity is the greatest. Thus if you consistently act with honesty, trust worthiness and set a good example, you won't go

wrong. You will succeed in gaining the respect of your colleagues and more importantly, you will respect yourself. Take to heart these important rules of engagement for your life hereafter:

- Find your passion and nurture it;
- Believe in yourself;
- Do not let others define who you are;
- Dream big;
- Take action and get in the game;
- Be bold and courageous; and
- Never give up.

As Hubert Humphrey states:

“...The soundest and most productive investment a nation can make is in the education of its people”. He goes on to say “I have never heard of a nation that went bankrupt in investing in education. I've never heard of a community that has become insolvent by investing in education. However, I have heard of States and civilizations that have become doormat, obsolete, non-productive and insolvent because they failed to take care of their human resources by investing in education”.

Thank you.

Professor IN Moutlana

Strategic Direction

The Academic Procession enters the Desmond Tutu Great Hall

The Vice-Chancellor and Principal Constitutes the Congregation

PRAYER AND WELCOME

ADDRESS FROM GUEST SPEAKER

PRESENTATION OF GRADUANDS

Executive Dean : Faculty of Human Sciences

CHORAL ITEM

Vaal University of Technology Choir

CONGRATULATORY MESSAGE TO STUDENTS AND ACKNOWLEDGEMENTS

Vice-Chancellor and Principal

NATIONAL ANTHEM

The Vice-Chancellor and Principal Dissolves the Congregation

*The Academic Procession leaves the hall, followed by Guests
and Graduates*

The congregation is requested to rise and remain standing when the academic procession enters and leaves the hall.

*Nkosi sikelel' 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 Afrika - South Afrika.*

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

*Sounds the call to come together,
And united we shall stand,*

*Let us live and strive for freedom,
In South Africa our land.*

General Announcements

In order to maintain the dignity of the ceremony, you are requested to take note of the following:

- The congregation is requested to rise and remain standing when the academic procession enters and leaves the hall.
- Do not move around during the ceremony in order to take photographs.
- Please refrain from unacceptable actions such as whistling.
- Please switch off your cellphone.
- We strive to conduct the ceremonies in a dignified manner. Please do not leave the hall before the graduation proceedings have been concluded.
- Qualifications of candidates who are unable to attend the graduation ceremony will be conferred in absentia.

FACULTY OF APPLIED AND COMPUTER SCIENCES

Faculty Colour: Buttercup Yellow

FACULTY OF ENGINEERING AND TECHNOLOGY

Faculty Colour: Beetle Green

FACULTY OF HUMAN SCIENCES

Faculty Colour: Union Jack Red

FACULTY OF MANAGEMENT SCIENCES

Faculty Colour: Adonis Blue

Certificate	- Black gown with a black mortarboard.
National Diploma	- Black gown with hood in faculty colour, with a black mortarboard.
National higher Diploma	- Black gown with hood in faculty colour and a white stripe in the inner back line, with a black mortarboard.
Post Graduate Diploma in Higher Education	- Black gown with hood in faculty colour with white ribbon on neckline, trimmed with turquoise ribbon in center neckline, with a black mortarboard.
Baccalaureus Technologiae Degree	- Steward blue gown and Oxford style hood with faculty colour circumference band along the cowl, with a steward blue mortarboard.
Magister Technologiae Degree	- Steward blue gown and Oxford style hood with faculty colour circumference band and white stripe along the cowl, with a steward blue mortarboard.
Doctor Technologiae Degree	- Long pointed sleeve gown Cambridge style in Union Jack Red – sleeves caught up with gold cord and button, with steward facings and a full Oxford style hood made and lined in faculty colour, edged with 80mm steward blue band, and a red Pretoria style hat in Union Jack red with gold tassel.

CUM LAUDE (with honours)

This is awarded to a candidate who:

Passes all the subjects of the qualification at the first attempt;

Obtains an average of 75% and higher in all the subjects of the qualification, including the final-level subjects.

Cum Laude achievers are marked with *

MAGNA CUM LAUDE (with highest honours)

It is the highest academic award given to a postgraduate candidate who:

Obtains an average of 85% and higher.

Magna Cum Laude achievers are marked with **

Diploma : Ecotourism Management**(M+3)****CUM LAUDE***

MALEDU Onthatile Christinah*

CHABEDI Portia
 KGOHLOANE Tebogo Samuel
 MAHLALA Lebohang Portia
 MAHLOMOJA Sibusiso
 MAKHUYELE Masana Laura

MSIMANGO Dario
 NGIDI Khanyisile Mbali Nicolet
 TAMBANI Sedzani
 THUSI Tshiamo Thelma

National Diploma : Fashion**(M+3)****CUM LAUDE***

DA LA PORTE Michalene Ellouise*

HELU Noxolo
 MAHLAMBI Mbali Pertunia
 MAKOLA Nelly
 MAPHOLOGELA Keamogetswe Vernetia

NGCOBO Patricia Mmamokgadi Jossy
 RALEPHENYA Motlalepule Motlanalo
 SHOKANE Moipone Yvonne
 SONO Wenzawe Faith

National Diploma : Fine Art**(M+3)**

KHOZA Abel Jabulani
 MAHLALELA Manqoba Menzi
 MHANGWANA Teddy

SEFOTLHELO Gomolemo Nametsegang
 SIBANYONI Gugu Elizabeth
 SUKATI Zodwa Zama

National Diploma : Graphic Design**(M+3)**

BENGU Mboweni Lehlohonolo
 CANALE Karen
 DU PLESSIS Werner
 JANSEN VAN VUUREN Wilhelmina Johanna
 KEMBE Yalukasu Oscar
 KHUNOU Oarabile
 KHUPE Eric
 LODI Prisca Arinao
 MADIBANA Selaelo Joseph
 MAGULA Samkelo
 MOELETSI Lesego Simon
 MOJEWANA Chris Sephiwe

MOLOKWE Kabelo Sean
 MONGWE Mary Nkhensani
 MOSWATLHE Tsholofelo Moleboheng
 NDLEBI Ramonotsi Nelson
 NDLOVU Sizolwenkosi Mordecai
 NGOMANE Mbongeni Chris
 NTHUTANG Mojalefa Mckenzie Jnr
 RAMPETE George Obakeng
 REKHOTSO Busisiwe Sade
 SEKHOSANA Aaron Forere
 THELETSANE Thabang
 TSHUMA Themba Christopher

National Diploma: Hospitality Management**(M+3)****CUM LAUDE***

GULE Melusi Mndeni*

HADZEBE Nonthando Prudence*

KHUMALO Nompumelelo*

KUNENE Sebenzile Angel*

BUTELEZI Mandi Jeaneth

CHAUKE Ntsako Wistos

DLALI Dipuo Charmaine

DLAMINI Thulazi Tiny

HLONGWANE Tomorrow

KHORORO Malehlohonolo Rigenah

MABUNDA Vuthari Marciah

MALAPANE Shado

MASHELE Thato Motlalepula

MATEKANE Thokzile Daphney

MATHE Thembani Matshidiso Faith

MATSEPE Promise Leshabane

MAVUSO Sipehelele Takhona

MAZIBUKO Thandiwe Christine

MEVANA Lubabalo

MIYA Mbalénhle

MOLOI Lerato Rose*

NKWANYANA Tenele Mnotfo*

TSABEDZE Colile Lindiwe*

MOEKO Keneuoe Leah

MOFOKENG Lerato

MOHLALA Lerox

MSIMANGA Noxolo Iphonior

MUNYANGANE Mulalo

NEKHUMBE Mulalo Judith

NGODUKA Sinovuyo Yandani

NHLAPO Nokuthula Tryphina

NHLENGETHWA Aphelele Andile

NTOMO Tholeka Veronica

PABE Motsei

PETER Mbulelo Moses

PUDUMO Sylvia Mpho

TAU Moleboheng Confidence

TSOTETSI Lucia Moleboheng

National Diploma : Photography**(M+3)**

HLONGWANA Dimakatso Jeanette

KGATJE Bakang Mogomotsi

KHOSA Intwanano Centiette

MASHIGO Palesa

MOABI Nnini Agnes

MONAGENG Keamogetswe

MOTAUNG Keneilwe

MOYAHA Nteboheng Welmah

NGEMNTU Innocentia Zegugu

National Diploma : Public Relations**(M+3)**

AMPIM ELONGA Jose

APHANE Kamogelo Sebolelo

ARIWODO Success Amarachi

HOLDER Mariska Domenick

JOJA Nolwazi

KHOAELE Moeketsi

KINANE Prince Dornubari

MABELANE Mmathapelo Sannie

MABUNDA Masana Romancia

MABUNDA Ntsako

MADZWUHE Tendani

MAFATE Cornelius Thabang

MAGWAZA Lungelo Thando Sithembiso

MAHLANGU Prudence

MAKHAVHU Thendo Issaih

MAKOE Kagiso

MAKWELE Sarah Dilahlwane

MALULEKE Ida Mathapelo Mmamma

MASHEGO Ayanda Tshiamo

MASOEU Tshepiso Johanna

MATHULOE Keamokgetswe

MATLOGA Shoba Rachel

MATSAUNG David

MAZOBOTSHWANA Alex Olwethu

MENTOOR Suzan Colleen

MOFOKENG Madika

MOHAPI Sedikwe Sophonia

MOKGOBI Dineo Engel

MOKOENA Dipuo Lisbeth

MOKONE Mando Cavryl

MORADEYO Abayomi Adeyinka

MOTSITSI Patrick

MULAMBO Sibusiso Leo

NGOBENI Rishaka Marvellous

NTHAKO Mofapo Ben

OLAMU Otundu Nana

PHEMELO Kealeboga Mable

SEKONYELA Makgala

SHONGWE Dumakudane Princess

THUSI Siphon Shephard

TSOTSOTSO Yvonne Babazile

VILAKAZI Sthembiso Nicholus

WELCOME Bonganjalo Mbuso

National Diploma : Tourism Management**(M+3)****CUM LAUDE***

KGASI Ruth Nqobile*

MADITSI Tshwarelo Charlotte*

MAMUREMI Tshiphiwa*

BUHLUNGU Sivuyile Anton

CHAUKE Nhlamulo Gift

DIAS Violante Lazaro Viera

DLAMINI Ziphathele Teddy

DZVARAI Amen Naison

HLANZE Lindokuhle Takhona

KAMZEMBE Asanda Anelita

MABASO Buyisiwe Eulolia

MADONSELA Noxolo Penelope

MAFIYO Tshepiso Promise

MALULEKE Ntshembo

MARHASHA Baxolise

MATOWANE Dimakatso Magret

MAVUSO Delsile Nomsimilo

MBELU MUKENDI Nancy

MBEWE Gugulethu Jeanelta

MHONE Kaya Wylumba

MNISI Tengetile Amanda

MODISE Phindile Catherine

MCHUNU Nonhlanhla Memory*

MNGXITAMA Kuhle*

MOLEFE Cola Lisa

MOLEFE Pule Zacaria

MOLOI Mathapelo Grace

MOLOKWANE Kabelo

NAMENG Goratileona Letlotlo

NKOE Lebohang Dintle

RAMALOKO Silaelo Mahlatse

SEMOMO Molatelo Nolias

SILINDA Thandazile

SILUMA Mbalu Carol

SIMELANE Senzo Henry

SITHOLE Nomkhosi

TOM Zokwanda

TSHABEDZE Nonduduzo Felicia

TSHEHLA Refilwe Mahlodi

VILAKATI Maqhawe Washington

VUTHELA Portia Ntaoleng

ZONDO Bongani

Baccalaureus Technologiae : Fine Art**(M+4)****CUM LAUDE***

MALEBO Letsile Souza*

MANTSWE Lettah Thapelo*

MOKHUHLANI Obed Robert*

BOITUMELO Montleemang

HLATSHWAYO Nokuthula Anne

HOLENI Tlangelani Vhuyeya

KEBONYEKGOSI Gofaone

MOLEKO Lerato Victoria*

TUMEDI Kutlo*

KGOJANE Ntesang

MAIGWA Unami

PALAMELO Boitshwarelo

Baccalaureus Technologiae : Food & Beverage Management**(M+4)**

MATHABELA Selloane Georgia

Baccalaureus Technologiae : Graphic Design**(M+4)**

BAGWASI Kealeboga

MOENG Galaletsang

NKOLANE Realeboga

SUPING Selebogo

TURNER Wesley Vincent

Baccalaureus Technologiae : Multi Media**(M+4)**

LOKOSHA Kunga Juresse

Baccalaureus Technologiae : Photography**(M+4)****CUM LAUDE***

EBERSÖHN Adèle*

MARX Esmerelda

MUDONGO Nicholas

Baccalaureus Technologiae : Public Relations**(M+4)****CUM LAUDE***

ANDRÉ Josefa*

APHANE Kgomotso Rosina Mologadi*

BATUBENGE Mushiya

LEGODI Eva Matlala

LEKOPA Relebohile Eustacia

LENGOABALA Tebello Given

MALAKOANE Mosidi Germina

MAPHISA Precious Puleng Ntombizonke

MBATHA Nhlanhla Eugene

MODISE Kedibone Sharon

MOFOKENG Maseapehi

MOYANE Thandekile Pretty

PAKANE Mosa Eunice

TJIE Resoketswe

TSIE Matshidiso

ZONDI Nontobeko Zakhona

Baccalaureus Technologiae : Tourism Management**(M+4)****CUM LAUDE***

BALENI Thembekile*

CILLIERS Charmaine Danielle*

DLAMINI Makhosazana Tenkhosi*

DLAMINI Nhlanhla Kenny*

MAHLALELA Bongiwwe Twilight*

MALIBA Sibonangaye Siphon*

MATSEBULA Nompumelelo Thabile*

MAVUSO Hlob'sile Siphesihle*

NHLABATSI Thabile Gcinile*

THWALA Nosipho Hope*

BHEMBHE Bagcinile Gugu

CHAKA Rethabile Joyce

DLAMINI Ayanda Temphini

GWEBU Langelihle

MASHABA Mbongeni Maqhawe

MATSHANE Onalenna

MAVUSO Lungelo Bonginkosi

MKHONTO George Ziphhelele

MOROKE Mokhele Israel

MORUNTSE Anna Nomoya

NDLELA Mangaliso Wonderboy

RAKOMA Tsholofelo Elizabeth

RAPOO Gomolemo

SANGWENI Xoliswa

SIKHOSANA Gugu Patience

SITHOLE Gcinile Precious

THEKO Hitekani Kgomotso

TURNER Charles William

ZWANE Ntethelelo Mangethe

Magister Technologiae : Fine Art**(M+5)**

THIBUDI Matshepo Priscilla

DISSERTATION:

Commemorative portraiture: the artistic representation of black women from the Vaal Region in key positions

Supervisor: Dr J Peters**Co-Supervisor:** Ms L du Preez**Magister Technologiae : Public Relations Management****(M+5)**

KUNENE Sibongile Innocentia

DISSERTATION:

Determining the contribution of online corporate communications to brand reputation among Generation Y consumers in the Vaal Region

Supervisor: Ms A Munyawiri**Co-Supervisor:** Mr LM Maleho

Vice-Chancellor’s Awards

These awards are given to students who obtained the highest average in their Faculty for the National Diploma, Post Graduate Diploma, Baccalaureus Technologiae and Magister Technologiae.

FACULTY OF HUMAN SCIENCES

MCHUNU Nonhlanhla Memory
CILLIERS Charmaine Danielle

N D : Tourism Management
B Tech : Tourism Management

Council’s Award House of Roleen Floating Trophy Overall Best Student

This award is given to the student with the highest average on a completed qualification in the University for the year.

1990	LESTER K	APPLIED SCIENCES
1991	BOUCHER A D	MECHANICAL ENGINEERING
1992	VILJOEN L	APPLIED SCIENCES
1993	SMIT A	APPLIED SCIENCES
1994	MEYER J C	APPLIED SCIENCES
1995	DU PREEZ L	ELECTRICAL ENGINEERING
1996	HATTINGH A	APPLIED SCIENCES
1997	THEUNISSEN W H	ELECTRICAL ENGINEERING
1998	TERBLANCHE R	ELECTRICAL ENGINEERING
1999	TERBLANCHE R	ELECTRICAL ENGINEERING
2000	BLIGNAUT I	BUSINESS SCIENCES
2001	STRYDOM P J	ELECTRICAL ENGINEERING
2002	FOURIE D P	CHEMICAL ENGINEERING
2003	O’GRADY C B	COMMERCIAL ADMINISTRATION
2004	MARAIS C	LABOUR RELATIONS MANAGEMENT
2005	BRITS K	COST & MANAGEMENT ACCOUNTING
2006	DU TOIT J P	ELECTRICAL ENGINEERING
2007	DE BEER M C	ELECTRICAL ENGINEERING
2008	OLIVIER I	HUMAN RESOURCES MANAGEMENT
2009	NIENABER S	ELECTRICAL ENGINEERING
2010	VAN DER WALT P A	ELECTRICAL ENGINEERING
2011	YANG JUN	PUBLIC RELATIONS MANAGEMENT
2012	MOKOTI K	PUBLIC RELATIONS MANAGEMENT
2013	MOLEKOA W	POLICING
2014	KNOETZE R J	ELECTRICAL ENGINEERING
2015	LESAOANA M	CHEMISTRY
2016	????????????????	

Diploma : Labour Law**(M+3)****CUM LAUDE***

DLAMINI Gugulethu Phwinhlanhla*
MAKOELE Debra Mosenyehi*

MBULI Sibongile*

GALAWWE Lwando
KHUPANE Murunwa Rosalia Motlhagodi
MABELA Onkarabetse
MADOLO Zipho
MAHLALELA Sakhile Valley
MALULEKE Nhlamulo Innocent
MASINA Nqobile
MATENTJIE Lundokuhle Karabo
MATHEBULA Gareth
MEKO Nthabiseng
MOHLALA Lindelwa Bridget
MOKHOMO Letsema Samuel
MOLAPO Makonyane Victoria

MOLLO Tshepo
MOLOI Palesa Anna
MUSHOMA Shudufhadzo
MVUME Wonga
NGXITO Khanyisile Queen
RADZILANI Azwihangwisi
SHIBULANE Shiluba
THEKISO Obakeng Wilson
TLAKA Lefa Mashego
TLHARIPE Tsholofelo
TSOEUTE Mpoetse Millicent
TSOTETSI Zinhle

Diploma : Legal Assistance**(M+3)**

BUTHELEZI Lungile Sphehile
CHAKA Modisane Jors
CONJWA Moleboheng Confidence
DUBE Raphael Thamsanqa
LUBISI Muhle Precious
MAHLOBO Nora
MALANGE Lebogang
MBHONZHE Thalukanyo Rodah
MDAU Sbusiso Daniel

MKANGALA Nonhlanhla
MKHWANAZI Mdeni Johannes
MPHAGA Motseki Jack John
NGOMANE Sunday Bonginkosi
NGWATO Keletso Claudette
RAMATSITSI Vhuthuhawe
THAMAE Salamina Modiehi
THIBELO Tshogofatso
VOORBY Lehlogonolo Patience Martha

National Diploma : Policing**(M+3)****CUM LAUDE***

MALUBEKE Mahlatse*
MALUKA Sphiwe*
MARUBELELA Florah Phindiwe*

MPHAPHULI Vhuawelo*
RIKHOTSO Mishack Pfumelani*

CHAUKE Manuel Russel
DHLADHLA Mduduzi Lucias
FANTISI Lerato Mpho
FASEKA Talenta
HLONGWANE Lungile Portia
KUBEKA Nhlanhla
MACHILI Machili
MAKAPELA Sithembile Buhle
MALATJI Motla Charity
MALEKE Peter Simon
MALLANE Lefa Edward
MALULEKE Mbhoni Marvin
MASHALE Hlamulani Percy
MASINGE Gail Shalati
MASUVHEKELE Ntsako Happy
MAWELA Given
MBELE Mafelleng Christinah
MMAKGAHA Thabiso Thomas

MODIBA Michael
MOLLO Mmadibaga Charlotte
MOTSAPI Kennedy Moeketsi
MOTSUMI Lerato
MUKWEVHO Tervin
NDOU Vhahangwele
NETSHIVHODZA Lufuno
NKAMBULE Xolile Yvette
NKANYAMANE Peter
NTEBEJANE Mpho Lillian
NTULI Mandla
NYOKANA Phumza Mozibele
PARKIES Nontsizi Patience
RADEBE Thato Barbara
SIKHOSANA Sabelo Gladstone
THAELE Kopo Lehlohonolo Edward
ZONDANI Mziwabantu Steven

National Diploma : Safety Management**(M+3)****CUM LAUDE***

LAMBI Fedrick Nayui*

LEIPA Nkhala Eolet*

MOKGALO Dineo Grevince*

AFRIKA Tduetso Bontle

CHABANE Palesa Cynthia

CHAUKE TShepo Prince

CHILWANE Mpumelelo Esther

DLAMINI Xolile Portia

DU PLOOY Marius

HLAISE Hlamalani

KHOASE Liaw

KHOZA Phionadora Claudia

KHULU Patricia Zandile

KHUMALO Nkosinathi Emmanuel

KHUZWAYO Samukelisiwe Thembelihle

KOBELA Dieketseng Martha

KOTELO Nthontho Patricia

KUBHEKA Simon Themba

LENOGE Hilda Octavia

LERUTLA Temogo Desry

MABUNDA Achievement Matsalwa

MAGAGULA Nontobeko Valentine

MAGILEDZHI Mafanedza Portia

MAGORO Pule

MAKHADO Mashudu

MAKO Maphori Mary

MALINDI Folathela Jeffrey

MALISE Ndiyafhi

MALUKA Sibongile Reginah

MALULEKE Ntshovelo Invest

MALULEKE Sarah

MAMUREMI Sydney Tshilidzi

MANYELA Christopher Luvo

MAPHETHEGAZI Elvis Mathe

MASWANGANYE Leader Onward

MATHEBULA Yingisani

MATHULOE Kearabetswe Elizabeth

MATLAPENG William Moeketsi

MATSOSO Katleho Ivan

MDAKA Sabelo Joseph

MMOTSA Rampou Molobelwa George

MNISI Duncan Kenny

MNISI Mishack

MOCUMI Didimalang Chrysanthemum

MODIKA Adlate

MODISE Morena Hussein

MOFOKENG Sephoko Connie

MOGALE Ofentse Cleopatra

MOHAKA TSholwane Samora

MOHLAMME Mathapelo Priscilla

MOJELA Marupene Nandi

MOLAMO Maleme Kate*

MOTSAU Tholwana Bophelo*

VUMA Gladness Tintswalo*

MOKGWABONE Tebogo Ernest

MOKONE Musa

MOLAPO Jabulani Francis

MOLAPO Mogale Lionel

MONYEBODI Dalama Fancy

MOOPELWA Moeketsi Simon

MOPELI Tebello Getrude

MOREMOGOLO Ephelia Mankopane

MOSIA Joel Lehlohonolo

MOTAUNG Mpho Theodorah

MOTHEO Selloane Mirriam

MOTLADILE Masilo Kingsly

MOTLOUNG Maria Mantwa

MOTSHWAEDI Katleho Perseverence

MPINGA Nombulelo Eunice

MPONGOLWANA Nosizo

MSIMANGO Siphamandla Patrick

MSIMANGO Verah Nozipho

MTIMKULU Rachel Seipati

MUDAU Ntanganedzeni

MUNISI Xolani Veli

NDLOVU Lindiwe

NDOU Mashudu

NETSHISUMBWEA Rialivhuwa Nancy

NGIDI Muzi Sydney

NGOBENI Jeremiah Lawrence

NGOEPE Malathlela Patson

NKAMBULE David Soko

NYOKONG Israel Tlhaole

OLABA Msimelelo Christoffer

PEARCE Deanen Cosgrave

PHALAKATSHELA Kelebogile Lesiba William

PHASHA Khutjo Lekgala

PHOGOLE Mmakopi Kgaogelo

PHOSHOKO Mokoena Jerminah

RABENG Odirile Ronald

RADEBE Themba Stephen

RAMAPATLA Lenslord Ramakgabo

RAMONO Buyisile Anna

RAMUSHWANA Carol Masindi

SEABI Maria Nhloi

SEBAKOA Phutheho Vincent

SEBOLA Yvette Mtwanano

SEKUBA Sello Frans

SERWALO Lisbeth

SESHOKA Dineo Dorothy

SEYA Ntombeko Christopher

SHIRINDI Nkateko Blessing

National Diploma : Safety Management (continued)**(M+3)**

SHIVURI Talenta Comfort
SIBAMBA Zethu Ayanda
STANDER Petrus Jacobus
TAETSANE Josephine Mamokena
THETHI Nonzekelo Maudrina
THWALA Xolani Sizwe

TJIE Mabushi Goodwill
TSOLO Puleng Vennesa Josephine
TSOTETSI Rowica Motshabi
YAWA Vuyisani
ZIQUBU Sifiso Sigcino
ZONDO Jessie Fikile

Advanced Diploma in Safety Management**(M+4)**

DLAMINI Tshedi Innocentia
MALULEKE Winners
MATHEBULA Siyanda Wellbeloved
MBATHA Ntswaki Joyce
MEKGWE Ofentse Petrus
MOHALE Tshepang Bereng David
MOKGATLA Selloane Mathibatsane
MOKUOA Ronald
MOSEBI Ntswaki Blantfinah

MOTSITSI Lebohang Marvin
NDZELU Zamikhaya Wilfred
NKWINIKA Tiyani
OOSTHUIZEN Ruan
SIMELANE Mantetekeng Alice
SMILE Esther
TSIU Mokgele Gilbert
TSUBELE Thabiso Lucas

Welcome to Convocation / Alumni Network

The role of the Vaal University of Technology (VUT) Alumni Relations office exists purely to manage the relationships between the VUT and all its former students who have acquired any form of qualification(s) through this institution. VUT like any other higher education institution is committed to enhancing its relationship with its former students through formal and informal programmes that are mutually beneficial in nature.

As per the VUT statutes, Convocation serves as the Umbrella body to the alumni association, full-time permanent staff and related stakeholders. Vaal University of Technology's degree holders (Alumni) are automatically Convocants and thus can take part in the election of the University Council and the Alumni Association through various chapters.

Both offices (Alumni Relations and Convocation) exists purely for the purpose of reconnecting all former students who went through the system be it the College for Technical Advancement, Vaal Triangle Technikon or Vaal University of Technology. These offices invite all former students to share their success stories, challenges they face and to make inputs on the current development and commitment to the university in its endeavors to make sustainable impact in the immediate community and the broader society through the Alumni Association and Convocation's vision and mission, namely:

VISION

To be a financially sustainable unit that focuses on the needs of its Alumni and stakeholders

To Support and enhance the University's vision and mission through maintaining and expanding positive relationships with members and through utilising and maximizing their expertise, goodwill and influence in support of the University.

MISSION

To attract and hold interests of Alumni through:

Offering a range of programmes and services to add value to the lives of Alumni

To stimulate the culture of networking and interaction; strengthening bonds and refining a lifelong relationship with the university

Thank you for choosing VUT. Now that you have graduated, you have joined thousands of VUT graduates and you have a variety of interest groups and networking chapters regionally, provincially, nationally and internationally.

CONTACTS:

Peter Masombuka

Alumni Relations
Corporate Affairs
Telephone +27 (0)16 950 9973
Fax +27 (0)16 950 9767
Mobile phone +27 (0)73 196 3931
peterm@vut.ac.za
www.vut.ac.za

Ntaoleng Nteo

Relations Administrator
Convocation
Telephone +27 (0) 16 950 7573
ntaolengn@vut.ac.za
www.vut.ac.za

Comfort Madalane

Alumni Relations
Corporate Affairs
Telephone +27 (0)16 950 9591
Fax +27 (0)16 950 9767
Mobile phone +27 (0)71 670 6949
comfortm@vut.ac.za
www.vut.ac.za

Follow us on:

Bursary information

Dear Prospective Post Graduate Student,

The Vaal University of Technology Postgraduate Award, makes funds available to support Masters and Doctoral candidates for the 2017 academic year, through a competitive selection process.

The funds are available to support students pursuing part-time as well as full-time Masters or Doctoral studies at VUT.

The amount of up to R20-000 is available for a maximum of 3 years depending on the choice of an application.

Please note that these awards are strictly based on merit and are also subject to student annual progress report and performance.

For more information on the VUT award please visit www.vut-research.ac.za or visit the Higher Degrees Office at Block D013, Vanderbijlpark Campus. Tel: +27(0)16 950 9536/7586

Student Counselling and Support Career Services

Student Counselling and Support Services is committed to offering career support, career counselling and guidance. Therapeutic counselling and support, spiritual/pastoral guidance is also available.

Career Centre Support Services include:

- Career Guidance
- Psychometric Testing
- Workplace Preparation:
- CV writing
- Job hunting skills
- Interview skills
- Professionalism and ethics
- Academic Support:
- Adjustment to student life

- Study skills/time management
- exam preparation
- exam and test anxiety
- Personal Finance

Prospective students and External Clients can liaise with our department to enable them to make appropriate subject (Grade 9) and career (Grade 11/12) choice as well as graduate career development decisions.

Procedure to follow to access our services:

- Phone (016) 950-9244 or visit us at P021
- An initial interview will be arranged, after which a payment (R600.00) must be made to cashiers situated at AW-Building and deposited into cost code 4220/5460. The receipt must be forwarded to Student Counselling and Support Services.
- A booking for psychometric testing will be confirmed as soon as the proof of payment is received
- The payment includes the feedback session that will be scheduled after the psychometric testing to discuss the results.

Career Assessments and Career Guidance Services are offered to Grade 9-12 Learners as well as those who have graduated and are looking to develop in their career.

For Further information, please contact:

Tell : (016) 950 9244 ; P-Block (P021-ground floor)

Follow us on Facebook (VUT-Student Counselling and Support) and Twitter (@SCSVut)

