
a

NMMU Research and Innovation Report 2011

NMMU Research and Innovation Report 2011b

To be a dynamic African university, recognised for its leadership in

generating cutting-edge knowledge for a sustainable future.

VISION 2020

VALUES

Respect for diversity

Integrity

Excellence

Respect for the natural environment

Ubuntu

Taking responsibility

1

Message from the Vice-Chancellor

Message from the Deputy Vice-Chancellor

NMMU and Socially Engaged Research

Vision 2020 Research and Innovation Plan

Department of Research Management

Department of Research Capacity Development

Department of Innovative Support and Technology Transfer

Research Overview

	 	 •	 Institutional	Research	Themes	

	 	 •	 NRF	Rated	Researchers

	 	 •	 Research	Output	Units

	 	 •	 Research	Funding

	 	 •	 NRF	Research	Niche	Areas

	 	 •	 Technology	Stations

	 	 •	 Intellectual	Property	and	the	Commercialisation	of	Research	(Innovation)

	 	 •	 Scholarship	of	Teaching	and	Learning

Research Excellence

	 	 •	 Research	Chairs

Research Entities

	 	 •	 Research	Capacity	Development

	 	 Faculty	of	Arts

	 	 Faculty	of	Business	and	Economic	Sciences

	 	 Faculty	of	Education

	 	 Faculty	of	Engineering,	the	Built	Environment	and	Information	Technology

	 	 Faculty	of	Health	Sciences

	 	 Faculty	of	Law

	 	 Faculty	of	Science

Conferences hosted at NMMU

Doctorates

Research Masters

Patent	Applications	Filed

Exhibitions and Performances

Publications

Research Support

Contents
02

04

06

08

10

11

12

13

13

14

19

20

23

25

28

31

33

37

44

52

60

68

74

82

90

100

108

118

119

129

138

139

140

166

2 NMMU Research and Innovation Report 2011 - Message from the Vice-Chancellor

It gives me great pleasure to introduce the 2011 Annual Research Report of Nelson Mandela Metropolitan
University (NMMU). The results of 2011, together with trends recorded since 2009, clearly shows NMMU’s
overall research and development (R&D) profile evolving along a positive and hopefully sustained growth
path. We are hugely encouraged by these strides.

By illustration, the number of NMMU National Research Foundation (NRF) rated researchers has grown from
57 and 64 in 2009 and 2010, to 66 in 2011, including two A1 rated researchers recorded for this year. Although
natural science is still the major contributor of rated researchers and aggregate research unit output, this is
encouraging growth in the contribution of other faculties, and it is hoped that this trend will continue into the
future. Research output units have also shown quite encouraging upwards growth in recent years, growing
from 224.01 units in 2009 to 255.51 in 2010, although Masters and Doctoral units have decreased in 2011,
largely due to the atypical spike in doctoral graduations in 2010.

The NMMU research output subsidy, a crucial benchmark for research performance, has grown from
R59 million in 2010, R64 million in 2011 to R78 million in 2012. We have every reason to believe that this
positive growth curve will be sustained in the next few years. Apart from the subsidy, NMMU has also
benefitted from generous funding support from the NRF, recording funding support of R104.7 million for
the 2011/12 period. Internally, this has enabled the University to raise the levels of research funding support
across the system, whilst particularly targeting support for Research Development and Teaching Replacement
Grant funding for emerging and next generation researchers. In addition, the University has also invested in
nineteen (19) Postdoctoral Fellowships in 2011. These interventions, among others, are crucial for the renewal
of NMMU’s research capabilities into the next generation.

The results of 2011, together with trends recorded since 2009, clearly shows NMMU’s overall
research and development (R&D) profile evolving along a positive and hopefully sustained
growth path. We are hugely encouraged by these strides.

Message from the
 Vice-Chancellor

Prof Derrick Swartz,
Vice-Chancellor

3

In terms of internationalisation of research, the University continues
to foster a range of focused international partnerships with a core
number of multi-dimensional university partners on all continents.
The NMMU Internationalisation Committee is constantly reviewing
the range, depth and quality of our partnerships, paying particular
attention to new research opportunities in Brazil, India and China,
apart from the wider African continent. The University has also
benefitted from its membership of the successful Erasmus Mundus
consortium, involving five (5) South African Universities in partnership
with a number of European Universities (Leuven, Freie Universität
Berlin, Pierre et Marie Curie, Karolinska Institutet, Masaryk, Granada
and Amsterdam), enabling exchange opportunities for staff and
students around exciting research projects.

NMMU has created a variety of institutional systems and instruments
to enable the University to more vigorously build its research profile.
This includes, among others, building the strategic capabilities
of a number of Research Institutes, Centres and Units across the
University. In 2011, NMMU has increased these capabilities by the
launch of the Centre for High Resolution Transmission Electron
Microscopy (HRTEM) focusing on material science, and the ESKOM
funded Centre for Expertise in Forecasting. We are increasingly
strengthening our links with industry, businesses and communities
in the Eastern and Southern Cape. In addition, we have a number
of leading Research Chairs, funded from both public and private
sources to concentrate research and development in specific fields
such as automotive engineering, nanophotonics, and, social sciences,
HIV/AIDS and mathematics education respectively.

At a strategic level, and in line with NMMU’s Vision 2020, our goal
is to make a pioneering, critical and constructive contribution
- through the production and dissemination of knowledge - to
tackling the deep problems of growing social inequality and
economic exclusion in South Africa and the wider continent. We
are committed to using the University’s considerable knowledge
assets to actively and creatively promote a vibrant economic, social
and political democracy in which all sections of society, particularly

At a strategic level, and in line with
NMMU’s Vision 2020, our goal is to make

a pioneering, critical and constructive
contribution - through the production and

dissemination of knowledge - to tackling the
deep problems of growing social inequality
and economic exclusion in South Africa and

the wider continent.
Prof Derrick Swartz
Vice-Chancellor

the poor, can find a meaningful place in society. We strongly
believe that knowledge and skills are key social assets to enabling
effective advancement and deepening of the quality and scope of
democratic life in the world.

With the excellent support of the University Council, and under the
very capable leadership of our Deputy Vice-Chancellor: Research
and Engagement, Professor Thoko Mayekiso, I believe that NMMU
has grounded its research system on a sustainable pathway for
meeting the many challenges of the future. We will continue to
raise the levels of investment, ensure new capabilities are unlocked
for future generations, foster a vibrant research and intellectual
culture, not only in publications and patents, but also providing
multiple platforms for our researchers and academics to play
a critical and constructive role in advancing the quality of public
and intellectual life. It is hoped that our partners in Government,
particularly the Department of Higher Education and Training,
NRF, DST and other departments will continue to raise overall
investment in pursuit of research excellence. It is also hoped that
industry will progressively increase its contribution to research at
NMMU into the future.

4 NMMU Research and Innovation Report 2011 - Message from the Deputy Vice-Chancellor

There is a vibrant and visible research zeitgeist sweeping through the Nelson Mandela Metropolitan University
(NMMU).

Research and applied outputs are on the rise across the whole spectrum as evidenced by the increase in
the number of students who completed Research Masters and Doctoral degrees; promising indications of
the balance between quantity and the quality of publications in accredited journals, and modest increase in
research funding.

2011 has seen an increase of publications in ISI and IBSS indices from 116 in 2010 to 189 in 2011.

It is very encouraging to note the steady increase in the number of NRF rated researchers but also pleasing is
the increase in the number of female rated researchers.

The researchers' profiles and stories included in this Research and Innovation Report bring to the fore some
common threads worth highlighting.

The researchers have identified research grants, generous research leave, "replacement" staff for researchers,
research infrastructure, supportive colleagues and a generally collegial atmosphere as the main enablers for
research and innovation at NMMU. Almost without exception, researchers are driven by the passion for what
they are researching and even more importantly, by the quest to make a difference.

Research undertaken shows a clear drive by the researchers to engage in relevant and responsive research such
as harnessing the sun and wind, which leverages these as alternative forms of energy, thereby contributing to
the challenges of energy saving and sustainability. The often marginalised and rural poor become part of the
communities that NMMU is involved with, as an engaged university.

Prof Thoko Mayekiso,
Deputy Vice-Chancellor:
Research and Engagement

Message from the Deputy
 Vice-Chancellor: Research and Engagement

2011 has seen an increase of publications in ISI and IBSS indices from 116 in 2010 to 189 in 2011.

5

Mentoring and coaching of emerging researchers take place on a
large scale and the institution has introduced a number of initiatives
to develop and enhance research capacity. Early career researchers
are emboldened to get into areas of research that are groundbreaking
such as Cyber Citizenship.

The NMMU recognises the importance of being an active member
of the international knowledge society. As such, it developed a
comprehensive network of international higher education institutions.
Research collaboration forms an integral part of the institutional
collaboration. In 2011, new projects were introduced and research
themes were created between researchers from the NMMU and
the international partner institutions. 2011 also saw a clear push
by the NMMU to develop new international research partnerships
with non-traditional areas of collaboration. A visit to universities
in Brazil was the beginning of an expansion of our global research
footprint in countries with the same development agenda as South
Africa.

Our efforts to promote excellence have resulted in the identification of
thirteen institutional research themes, namely: Science, Mathematics
and Technology Education for Society (SMTE); Sustainable Local
Economic Development; Cyber Citizenship; Manufacturing
Technology and Engineering; Nanoscale Characterisation and
Development of Strategic Materials; Strategic Energy Technologies;
Sustainable Human Settlements; Coastal Marine and Shallow
Water Ecosystems; Humanising Pedagogies; Democratisation,
Conflict and Poverty; Biodiversity Conservation and Restoration;
Health and Wellbeing; and Earth Stewardship Science.

One of the important developments in 2011 was the launch of the
Centre for High Resolution Transmission Electron Microscopy whose
main thrust is the characterisation of strategic materials using
advanced transmission electron microscopy and related techniques.

Another important development in 2011 was the start of the process
that resulted in the NMMU being awarded four DST/NRF Research
Chairs as part of the South African Research Chairs Initiative (SARChI).

Another important development
in 2011 was the start of the process
that resulted in the NMMU being
awarded four DST/NRF Research

Chairs as part of the South African
Research Chairs Initiative (SARChI).

We strive to provide a conducive policy
environment that supports and rewards
research and innovation excellence. A

number of research-related policies were
approved in 2011 such as the Research
Sabbatical Leave Policy and the Policy

on the Management of Research,
Technology and Innovation (RTI)

Activities at the NMMU.

The Chair in Earth Stewardship Science was established in 2011 and
the incumbent is Prof Maarten de Wit, an NRF A rated scientist.
His transdisciplinary approach is starting to contribute towards
advancing the discourse of critical scholarship.

It is pleasing to note that increasing numbers of academic and
professional support staff are members of national and international
structures where they are providing research leadership as well as
expert advice.

Significant strides were made in the area of intellectual property
utilisation and protection. Eight provisional patent applications were
filed in the area of space electronics, animal health (anti-parasitic
agents for birds), forest engineering and software applications.

The NMMU is well positioned to make a meaningful contribution to
the research agenda of our country.

We strive to provide a conducive policy environment that supports
and rewards research and innovation excellence. A number of
research-related policies were approved in 2011 such as the Research
Sabbatical Leave Policy and the Policy on the Management of
Research, Technology and Innovation (RTI) Activities at the NMMU.

I would like to take this opportunity to express my appreciation for
the strategic leadership of our Vice-Chancellor, Professor Derrick
Swartz, and the sterling efforts of the Executive Deans, Chairpersons
of Faculty Research, Technology and Innovation Committees and the
Research Office.

Prof Thoko Mayekiso
Deputy Vice-Chancellor: Research and Engagement

6 NMMU Research and Innovation Report 2011 - NMMU and Socially Engaged Research

The NMMU's Vision 2020 document specifically asserts the importance of making the University ‘a "responsive
and engaged institution that contributes to a sustainable future through relevant and critical scholarship". It
hopes to pursue this through wide ranging partnerships and collaborations whose purpose it is to generate
knowledge that will be useful to both its external and internal communities. The University's Vision is aimed,
inter alia, at stimulating the development of a democratic culture and responding to the demands of the
"public good" through the pursuit of socially engaged research. Such research will moreover clarify the
University's conception of its "community" and "publics", while simultaneously strengthening its orientation
to the corpus of its scholarly activities more generally.

In more conventional approaches to the purposes of universities, the idea that its scholarship through research
is the key to the conceptualisation of higher learning. This idea has great merit and needs to be cultivated.
Such scholarship is critical to the life and work of academics. The production of scholarly writing that is
peer-reviewed and published in accredited journals has immense value for reasons which are obvious. Such
scholarly activities attract students into faculties that have renown; it encourages leading scholars in the field
to seek employment at the university; improve its standing internationally, inviting greater collaborations
with it and improves its long-term prospects. It brings prestige to the university and most importantly attracts
increased funding to achieve the planned goals of the institution.

This critical constitutive element of the life of universities can be fostered together with activities directed at
the stimulation of a democratic culture through socially engaged scholarship. This requires a wider conception
of the idea of scholarship and an imagination, which conceptualises such scholarship as associated with public
reasoning and engagement. Boyer's view that, that scholarship should encompass not only the scholarship
of research (discovery) but also the pursuit of scholarship of integration, application, and teaching should
be amplified to include the scholarship of public engagement. This implies both the ex post "application" of

NMMU and Socially Engaged Research

Prof Enver Motala,
Adjunct Professor

In more conventional approaches to the purposes of universities, the idea that its
scholarship through research is the key to the conceptualisation of higher learning.

7

knowledge, and an understanding of how knowledge is generated,
to what purposes, in whose interest and also questions about whose
knowledge is privileged and whose excluded. These engagements
can moreover take place with the very constituencies in which the
university is situated, defined broadly - i.e. beyond the confines of
the "ivory tower". Wider conceptions of scholarship are necessary in
social settings where scientific knowledge is necessary to address the
seemingly intractable issues facing democratic societies. This implies
engagements using "public reasoning" and other mechanisms to
advance social awareness and academic scholarship together with
a wider intellectual and social orientation, which requires academics
to reach beyond the responsibilities of conventional academic work
associated with the production of peer-reviewed articles, teaching
and postgraduate supervision.

Academics can amplify their roles by participating in scholarship
through social engagement, making their intellectual outputs
more widely available to the university's "publics", engaging with
its many challenges intellectually and practically; to build on the
relationship between the university and its community and to
relate academic knowledge to its application by producing new
conceptualisations, theories and their associated laws. It can
support the production of scientific knowledge, which is anchored
in a deep and enduring approach to the "public good" even while
it simultaneously interrogates commonly held views and examines
the integrity, diversities and strengths of social and indigenous
ways of knowing by engaging with the wider range of the sources of
knowledge and its epistemologies. This approach would enrich the
university's capacity to engage with the direct experiences of society
since in these experiences too are deep reservoirs of understanding
and local ways of knowing and acting, which can often be relied
upon to solve some of the seemingly intractable dilemmas facing
society. By doing this, the university can avoid the pitfalls of forms
of knowledge that ignore the possibilities of learning from social
experience, relying solely on academic knowledge as the only and
"objective" basis of scientific understanding.

These experiences too are deep
reservoirs of understanding and local

ways of knowing and acting, which can
often be relied upon to solve some

of the seemingly intractable
dilemmas facing society.

Science without a wider social purpose i.e. in the reductive way that
the idea of the third mission of universities is sometimes conceived
- does not orient itself sufficiently to the broader aims of scientific
enquiry and the production of knowledge as envisaged by many
of the greatest thinkers through the ages who have pronounced
unequivocally on the social (and spiritual purposes) of knowledge;
of knowledge as essentially about the resolution of social and
human issues (even if these relate to the physical and cosmological
environmental inhabited by humans) as inextricable from the purpose
of addressing the lives of humans as conscious beings. Their writings
repudiate any suggestion that scientific knowledge is separable from
knowledge about the human condition, the aspirations, hopes,
loves, tribulations, histories and philosophies of humanity and its
cultural, linguistic, creative and expressive ideas encompassed in the
pantheon of scientific disciplines on which academic knowledge is
grounded.

8 NMMU Research and Innovation Report 2011 - Vision 2020 Research and Innovation Plan

Vision 2020 Research and Innovation Plan

Strategic Priority:
To create and sustain an environment that encourages, supports
and rewards a vibrant research, scholarship and innovation culture.

Strategic Goal 1:

To promote research and innovation, which contributes to local, regional,

national and global sustainability.

Strategic Objectives

1.1. To establish and expand research and innovation partnerships, collaborations, networks and linkages
 nationally and internationally.
1.2. To identify and develop institutional research themes.
1.3. To promote the commercialisation of research outcomes in the form of products, processes and services.

9

Strategic Goal 3:

To develop and sustain the research capacity of staff and students.

Strategic Objectives

3.1. To attract, nurture and develop research potential.
3.2. To attract and retain research talent.
3.3. To provide support to emerging researchers, postgraduate students and postdoctoral fellows to become research active.
3.4. To create a culture of research in undergraduate students.
3.5. To enhance and improve the equity, gender and age profile of researchers.
3.6. To grow the pool of rated researchers.

Strategic Goal 2:

To create and support an environment that fosters research quality and productivity.

Strategic Objectives

2.1. To provide an enabling policy and funding framework to improve research quality and productivity.
2.2. To increase and diversify external and internal financial resources available to support research-related activities.
2.3. To provide appropriate research and innovation infrastructure and support.
2.4. To promote, recognise and reward research and innovation excellence.

Strategic Goal 4:

To promote a broad conceptualisation of research, scholarship and innovation.

Strategic Objectives

4.1. To enhance and foster the scholarships of teaching, learning and engagement.
4.2. To enhance and promote research responsiveness.

10 NMMU Research and Innovation Report 2011 - Department of Research Management

Department of Research Management

Dr Pieter van Breda,
Director: Department of
Research Management

The Department of Research Management’s primary function is to support established researchers and to
develop, implement and manage research information management systems.

During 2011, various research strategies aligned to NMMU’s Vision 2020 were rolled out. These included
a process to redefine the institutional research themes and to strengthen and expand research chairs and
entities as theme drivers. Significant progress was made in this regard by revising existing and developing new
policies to create an enabling research framework.

The further development of an internal research information system (RIMS) to compliment the InfoEd RIMS
currently being rolled out by the NRF/DST, has enabled NMMU management to take more informed decisions
related to research.

Other positive trends were the increase in Council funding allocated for research and the significant growth in
external research grants.

Established researchers managed to further enhance their national and international standing. This was done
inter alia through research collaborations, successful NRF rating applications, including re-evaluations, and a
41% increase in the number of Department of Higher Education and Training (DHET) subsidy units for journal
articles.

Other positive trends were the increase in Council funding allocated for research and the
significant growth in external research grants.

11

Department of Research Capacity Development

The three core functions of the Department of Research Capacity Development are: to provide financial
assistance to postgraduate candidates and postdoctoral fellows, ensuring ongoing development of emerging
researchers, and to provide oversight for the institutional research ethics committees.

NMMU continues to make significant progress in its drive to create an enabling environment to support and
encourage its emerging researchers. For students this has meant a focus on increasing access to funding for
postgraduate studies and also opportunities for enhancing research and publication skills. The concerted
efforts towards a culture of research publication have contributed to a significant increase in the number of
publications by postgraduate students and postdoctoral fellows.

Staff have been encouraged to further their qualifications and to improve their research profiles and productivity.
A positive trend is evident in the percentage of staff holding doctoral qualifications, which now stands at
just under 40%. This remains a central goal to improve the staff qualification profile in order to respond
meaningfully to the targets set in the University’s 2020 Vision Statement.

In 2011, the University saw the initiation of the NMMU’s Early Career Development Programme and the
Next Generation Initiative as two focused interventions to support the career development of early career
academics and to grow our own timber in specific scarce skills disciplines.

The Department of Research Capacity Development recognises that higher education institutions are
increasingly challenged to recruit and retain adequate numbers of academics and researchers to constitute
the next generation of academics. Hence the NMMU’s strategy takes a two-pronged approach focusing
on staff currently in the academy and augments this approach with a focus on postgraduate students on a
trajectory towards a career in academia.

Dr Blanche Pretorius,
Director: Department
of Research Capacity
Development

A positive trend is evident in the percentage of staff holding doctoral qualifications, which
now stands at just under 40%.

12 NMMU Research and Innovation Report 2011 - Department of Innovation Support and Technology Transfer

The Department of Innovation Support and Technology Transfer is responsible for the protection and management
of intellectual property owned by the NMMU through the core activities of attracting and assessing invention
disclosures as well as patenting and other forms of intellectual property protection. Where appropriate, intellectual
property is assigned or licensed to a wholly-owned company of the NMMU that undertakes commercialisation
activities such as licensing and spin-out company formation. The Department also facilitates and negotiates
external, research-related grants and contracts, with specific emphasis on intellectual property ownership issues.

There were a number of innovation success stories in 2011: the NMMU attracted significant funding for
large, late-stage development projects, which revolve around some of its patents; some of the older projects
that have been commercialised through start-up companies are selling products and are on their way to
commercial success; and the NMMU is incubating design students who are starting their own businesses.

Together with these internal successes, the NMMU also played a role locally, regionally and nationally: the
Regional Innovation Forum was successfully launched with twelve local organisations, which recognise that
innovation is a key driver for local economic development; the NMMU initiated, and is the anchor institution
for, the Eastern Cape Regional Technology Transfer Office, driving technology transfer at all Eastern Cape higher
education institutions; and NMMU staff play a major role in the Southern African Research and Innovation
Management Association, the national association for research and innovation management leadership.

The NMMU continues to support innovation activities both in terms of the provision of expertise and
financially. This has seen an increase in disclosures every year as well as a 60% increase in the number of
provisional patent applications filed from 2010. These provisional patent applications become part of the
suite of over 30 projects managed by the Department to ensure the NMMU continues to make a contribution
to the innovation space for the benefit of South African society.

Department of Innovation Support
and Technology Transfer

Ms Jacqueline Barnett,
Director: Department of
Innovation Support
and Technology Transfer

NMMU is the anchor institution for the Eastern Cape Regional Technology Transfer Office;
driving technology transfer at all Eastern Cape higher education institutions.

13

Research Overview

NMMU continues to make significant progress in its drive to create an environment that encourages and
rewards research excellence, with the aim of improving the University’s research profile. The following 13
themes were formally approved in 2011.

Institutional Research Themes

THEME DRIVER

Biodiversity Conservation and Restoration Prof Graham Kerley

Coastal Marine and Shallow Water Ecosystems Dr Derek du Preez

Cyber Citizenship Prof Rossouw von Solms

Democratisation, Conflict and Poverty Prof Velile Notshulwana

Earth Stewardship Science Prof Maarten de Wit

Health and Wellbeing Prof Rosa du Randt

Humanising Pedagogies Prof Denise Zinn

Manufacturing Technology and Engineering Prof Danie Hattingh

Nanoscale Characterisation and Development of Strategic
Materials

Prof Jan Neethling

Science, Mathematics and Technology Education for Society Prof Paul Webb

Strategic Energy Technologies Prof Ernest van Dyk

Sustainable Human Settlements Prof Kobus van Wyk

Sustainable Local Economic Development Prof Hendrik Lloyd

14 NMMU Research and Innovation Report 2011 - Research Overview

NRF Rated Researchers

Total Number of Rated Researchers at NMMU (2009 - 2011)

2009 57

2010 64

2011 66

Number of Rated Researchers per Rating Category (2009 - 2011)

RATING
CATEGORY

2009 2010 2011

A1 1 1 2

A2 0 0 0

B1 0 0 0

B2 1 2 2

B3 4 4 5

C1 9 9 11

C2 12 15 18

C3 17 20 19

Y1 0 0 0

Y2 6 7 4

L 7 6 5

Total 57 64 66

Number of Rated Researchers per Faculty/Division

FACULTY A B C P Y L TOTAL

Arts 4 4

Business and Economic Sciences 2 1 2 5

Education 3 1 4

Engineering, the Built
Environment and Information
Technology

2 9 1 12

Health Sciences 1 2 3

Law 1 1 2

Science 2 4 25 1 2 34

Higher Education Access and
Development Services

1 1

Sport Bureau 1 1

Total 2 7 48 0 4 5 66

Rated Researchers

NAME RATING FACULTY DISCIPLINE

Cowling, Prof RM A1 Science Botany

De Wit, Prof M A1 Science Geology

Branch, Dr B B2 Science Zoology

Christopher, Prof AJ B2 Science Geography

Baird, Prof D B3 Science Zoology

Kotze, Prof P B3 EBEIT Information
Technology

Roux, Dr D B3 Science Ecology

Von Solms, Prof R B3 EBEIT Information
Technology

Watson, Prof MB B3 Health
Sciences

Psychology

Adams, Prof JB C1 Science Botany

France-Jackson, Prof H C1 Science Mathematics

Groenewald, Prof NJ C1 Science Mathematics

Hattingh, Prof DG C1 EBEIT Mechanical
Engineering

Kerley, Prof GIH C1 Science Zoology

Olivier, Prof B C1 Arts Philosophy

Stretch, Dr RA C1 Sport Bureau Sport Science

Wagener, Prof MC C1 Science Physics

Wooldridge, Prof TH C1 Science Zoology

Gerber, Prof TIA C1 Science Chemistry

Downing, Dr TG C1 Science Biochemistry

Leitch, Prof AWR C2 Science Physics

Booth, Prof GL C2 Science Mathematics

Botha, Prof JR C2 Science Physics

Engelbrecht, Prof JAA C2 Science Physics

Foxcroft, Prof CD C2 HEADS Psychology

Fabricius, Prof C C2 Science Natural
Resource
Management

Hurst, Dr A C2 Arts Philosophy

Janse van Vuuren, Prof
HE

C2 Arts Afrikaans
Literature

Kotze, Prof EF C2 Arts Afrikaans
Literature

Lombard, Dr AT C2 Science Botany

Pistorius, Dr PA C2 Science Zoology

Radder, Prof L C2 Business and
Economic
Sciences

Marketing
Management

Strydom, Dr NA C2 Science Zoology

15

NAME RATING FACULTY DISCIPLINE

Truter, Prof I C2 Health
Sciences

Pharmacy

Van de Venter, Dr M C2 Science Biochemistry

Van Dyk, Prof EE C2 Science Physics

Van Greunen, Prof D C2 EBEIT Information
Technology

Zeelie, Prof B C2 Science Chemistry

Abou-El-Hossein, Dr K C3 EBEIT Mechatronics

Botha, Prof RA C3 EBEIT Information
Technology

De Lange, Prof N C3 Education HIV/AIDS
Education

Ferg, Dr EE C3 Science Chemistry

Frost, Prof CL C3 Science Biochemistry

Herselman, Prof M C3 EBEIT Information
Technology

McCleland, Prof CW C3 Science Chemistry

McGrath, Prof P C3 EBEIT Mechanical
Engineering

Milne, Prof PJ C3 Health
Sciences

Pharmacy

Naudé, Prof P C3 Business and
Economic
Sciences

Theology

Neethling, Prof JH C3 Science Physics

Shakantu, Prof W C3 EBEIT Construction
Management

Singh, Prof P C3 Education Curriculum
and
Educational
Leadership

Smallwood, Prof JJ C3 EBEIT Construction
Management

Van der Merwe, Prof A C3 EBEIT Information
Technology

Vrancken, Prof PHG C3 Law Public Law

Webb, Prof P C3 Education Mathematics
Education

Wesson, Prof JL C3 Science Computer
Science

Whittington, Dr PA C3 Science Zoology

Struwig, Prof FW L Business and
Economic
Sciences

Business
Economics

Smith, Prof EE L Business and
Economic
Sciences

Business
Management

Wood, Prof LA L Education Educational
Psychology

NAME RATING FACULTY DISCIPLINE

Kakembo, Prof V L Science Geosciences

Somai, Dr BM L Science Microbiology

Mzilikazi, Dr N Y2 Science Zoology

Venter, Prof E Y2 Business and
Economic
Sciences

Business
Management

Knoetze, Prof E Y2 Law Private Law

Thomson, Dr K-L Y2 EBEIT Information
Technology

2011 NRF Rating

Dr Kerry-Lynn Thomson: Y2

Dr Kerry-Lynn Thomson is a newly rated researcher with a Y2
NRF rating. Over the past few years, Dr Thomson has presented
numerous papers at both national and international conferences.
The most recent of which was a paper entitled: Combating
Information Security Apathy by Encouraging Prosocial Organisational
Behaviour at the Human Aspects of Information Security and
Assurance (HAISA) Symposium in London in 2011 and the paper
was subsequently published in a special edition of Information
Management and Computer Security in 2012. Dr Thomson’s current
research includes information security, with an emphasis on culture
and education. The primary research is looking at the use of well-
established learning tools (for e.g. the Cisco Networking Academy
programme) for potential use in information security education, as
well as understanding organisational behaviour in an attempt to
cultivate an information security corporate culture. Future research
goals will continue to include information security research and,
in addition, a large part of the research in future will incorporate
Terrestrial Trunked Radio (TETRA) research.

The following staff were newly rated in
2011:

16

Prof Christo Fabricius: C2

Prof Christo Fabricius is a newly rated researcher in the C2 category
focusing on natural resource management research. His recent
research reflects a progression from a rights-based approach to a
sustainable, resilience and adaptive co-management approach to
natural resource management. His participation in the Millennium
Ecosystem Assessment and subsequent membership of the
Resilience Alliance precipitated the shift, and his students followed
suit. This shift also marked a move away from local case studies
towards greater international participation.

Prof Fabricius’ research bridges the divide between the community
level, where the impact of resource conservation or degradation are
experienced, and the policy level, where policies and other decisions
are made, which affect local livelihoods. His research furthermore
integrates and transcends the boundaries between social and
ecological sciences, providing a unique perspective on sustainability
founded on resilience theory, adaptive co-management and complex
systems approaches. This perspective is conceptually challenging and
unconventional. To achieve this, teamwork is essential and he has
built trust with a large network of local, national and international
specialists.

Prof Darelle van Greunen: C2

Prof Darelle van Greunen is the Group Leader of the User Experience
Research Group in the Institute for ICT Advancement. Her research
is regarded as trendsetting in the international user experience
and human computer interaction community as it focuses on the
opportunities and challenges provided by the use of technology in
the developing world and more specifically on new and innovative
technologies to assist with poverty alleviation and the improvement
of health care in under-serviced areas.

Prof van Greunen was recently elected to the ICT4Health Capacity
Building Working Group operating under the auspices of the
Deputy Minister of Health with a view of improving the current lack
of capacity in the health care sector. She is also involved with a
number of national health care initiatives (M-health, e-Health and
Telemedicine) in collaboration with the Medical Research Council
and the CSIR. The projects are executed under the auspices of the
Minister of Health and aim to assist with the roll out of the National
Health Insurance Programme of South Africa.

She is the project leader of the newly established NMMU-
Emmanuel Haven Living Lab, which focuses on using ICT for the
betterment of the lives of citizens in the Motherwell area. This
initiative is undertaken in collaboration with several partners
including the Transnet Foundation.

NMMU Research and Innovation Report 2011 - Research Overview

17

Prof AJ Christopher: B2

Prof Anthony (AJ) Christopher is working in the related fields of
political and historical geography. His focus area has been upon the
organisation and workings of the population census in Commonwealth
countries, especially South Africa. There has been a shift towards
complexity - in terms of data gathering during census. Whereas
previously the census questionnaire would have questions on a few
items of census data, information sought of late is often a multi-page
per individual requiring a hundred or more pieces of information .

Prof Christopher has done ongoing research in the meticulous
analysis of census data and land records located in a wide range
of cities and countries. His research has been firmly rooted in place
and space, and has varied in scale from the global, to the individual
cities. He has produced several papers devoted to the analyses of
data from the population censuses of South Africa.

Prof Christopher’s published works have contributed to the
understanding of political geography, particularly the significance
of the census as a source of information - especially the ordering of
information in a form intelligible to the state bureaucracy. In future,
he will continue the comparative analysis of the Commonwealth
census with regard to questions of identity (nationality, race, ethnic
group, language and religion).

Prof Ernest van Dyk: C2

Prof Ernest van Dyk’s research is focused on photovoltaic (PV)cell,
module and systems characterisation and development. In addition
to standard PV characterisation his work has included the use
of specialised characterisation tools such as light beam induced
current measurements (LBIC), electroluminescence (EL) and infrared
thermography. Various LBIC systems have been developed that enable
the detection and identification of performance limiting defects in
regular and concentrator solar cells, and PV modules. These systems use
focused laser light or focused sunlight as a beam probe. An important
aspect of PV characterisation is the extraction of device parameters.
Advanced parameter extraction algorithms employing particle swarm
optimisation or differential evolution are employed and have also been
used to analyse point-by-point current-voltage (I-V) characteristics
obtained from LBIC measurements. Research on PV systems includes
small solar home systems appropriate for use in rural communities and
larger grid-connected systems. The latter includes kW-scale systems for
embedded generation and large power plant scale systems.

The development of concentrator PV (CPV) technology is a large part
of his research. CPV technology has the potential to substantially
reduce the cost of electricity generated from PV and the aim of this
research is to develop a suitable high concentrator PV (HCPV) and
low concentrator PV (LCPV) modules for manufacture in South Africa.

Prof Andrew Leitch: C2

Dean of the Faculty of Science, Professor Andrew Leitch has had an
NRF rating for more than 20 years. His recent C2 rating from the
NRF is evidence of his ability to maintain a strong research activity
in spite of the administrative pressures linked to being Dean of the
Faculty. “To lead a Faculty that has such an international research
profile, it is important for me as Dean to maintain my research
standing - and with it the NRF rating,” says Prof Leitch.

Over the past few years, his research has focused on optical fibre
technologies for the next generation telecommunications network
in Africa. He leads the Optical Fibre Research Unit, which he
established in the Department of Physics in 2001.

Since 2004, when the first postgraduate students graduated, ten
MSc and six PhD graduates have received their degrees following
research projects carried out in the Unit, and a number of papers
in relevant international scientific journals are published each year.
The Unit continues to receive funding from relevant industrial
stakeholders, as well as from the NRF, THRIP and the National Laser
Centre in South Africa.

Prof Leitch has also been able to develop strong research ties with
other African countries including Kenya, Tunisia and Uganda. These
are funded by the African Laser Centre, of which Prof Leitch was
a founding member. In Europe, the collaborative linkages have
been with the Danish Technical University and the University of
Padova (Italy). These linkages have resulted in numerous student
exchanges, all of which have been of great value to the students.

Prof Danie Hattingh: C1

Prof Danie Hattingh is a C1 rated researcher, NRF grant holder
and niche area leader within Engineering Manufacturing. He has
been extensively involved in research capacity and infrastructure
development and a founding member of the Friction Processing
Research Institute (FPRI) and is currently the Director of both
FPRI and eNtsa, a research and technology transfer centre at the
NMMU. He introduced the Friction Stir Welding (FSW) technology
to South Africa and started an active research programme during
2001 with the aim of creating an internationally-recognised facility
that would contribute knowledge and expertise to develop the FSW
technology for the manufacturing industry.

Prof Hattingh is now internationally-recognised and his research
group recently developed a platform and process, trademarked as
WeldCoreTM, a novel online, in-situ core removal and repair procedure.
The unique process has two international patents associated with it
and won the National Innovation Fund Competition.

Re-evaluations:

18

Prof Hattingh’s research interests are in the key areas of characterising
the energy input, process interpretation by a novel NMMU
developed "force footprint" model; linking process parameters with
residual stresses mapping. The development of new leading edge
techniques using the principal of friction hydro pillar processing
as repair and joining technique is currently a high priority for Prof
Hattingh’s research group. Evidence of the research impact can
be seen in his participation and leadership in competitive peer-
reviewed European Union beam time applications over the past few
years at the world-renowned ILL and ESRF facilities in France, who
have provided over 38 days of synchrotron and 17 days neutron
radiation beam time with a real facility cost of around £675 256
(R7.8 million). Prof Hattingh also serves on the Editorial Advisory
Board of the International Journal of Fatigue published by ELSEVIER.

Prof Tim Downing: C1

Prof Tim Downing conducts research on fresh surface-water quality
with specific reference to cyanobacterial toxins, their environmental
fate, ecotoxicology, toxicology and human and animal exposure
risks. In addition to evaluating the causes of cyanobacterially related
mortalities in the Kruger National Park, evaluating the national
cyanobacterial toxin risk and studying the physiological role of
well-known cyanobacterial toxins within the producing organisms,
his recent research activity has focused on the cyanobacterial
metabolite ß-N-methylamino-L-alanine (BMAA), a neurotoxin linked
to the development of the neurodegenerative disease, amyotrophic
lateral sclerosis (ALS).

In recent years, he has developed a robust and sensitive analytical
method for this toxin and applied it to the evaluation of human
exposure risk for this toxin from water sources and via trophic
accumulation in ecosystems. In addition to showing unequivocally that
BMAA is a cyanobacterial metabolite and determining the prevalence,
incidence and distribution of BMAA producing cyanobacteria in South
Africa, he has shown that human exposure is most likely via aerosol
and ingestion of bioaccumulated toxin rather than via consumption
of potable water. Work on ecotoxicology has resulted in a better
understanding of both the environmental fate and potential ecological
effects of this toxin. Much of the current research effort is on the
biosynthesis, environmental regulation, and metabolic role of BMAA
in cyanobacteria, human exposure evaluation, and the neurotoxic
effects within model systems.

Prof Thomas Gerber: C1

Prof Thomas Gerber has extensive experience in the synthesis of
many classes of organic compounds and their interaction with Re
and Tc in the oxidation states +1 and +V . These compounds include
benzimidazoles,-oxazoles, and -thiazoles that have the potential
application in the diagnosis of Alzheimer’s disease. Other ligands used
were antipyrines, quinazolines, benzamides, imidazoles, pyrimidines
and uracils among others.

Prof Gerber in this research has demonstrated that the reaction
of [ReO2(py)4]Cl with the tridentate N3 -donor Schiff base N-(2-
aminobenzylidene-1,2-diamine (H2L3) led to the formation of the
rare oxo-free ‘3+3” rhenium (V) compound [Re(L3)2](ReO4. His
current research focus is on oxo-free rhenium (V) compounds with
metal -nitrogen multiple bonds, for example metal-hydrazido and
metal-imido complexes. This research has shown that the reaction
of 1, 2-diaminobenzene(H2dab) with trans -[ReOCl3(PPh3)2 in
ethanol produces trans-[Re(dab)Cl3(PPh3)2], in which dab is
coordinated as a monodentate imide.

Additionally, Prof Gerber and his team of researchers have attempted
the synthesis of the potentially tridentate Schiff base ligand H2OPhsal,
which lead to the isolation of the zwitterion derivative H3ono. The
reaction of H2ono with trans-[ReOBr3 (PPh3)2] surprisingly led to
the isolation of the rhenium (III) complex [ReBr (PPh3)2(ono)] (1),
which ono acts as a dianaionic tridentate ligand.

The area of pursuit for the last eight years (2004 to date) has been an
interest in the coordination chemistry of rhenium, which was mainly
centred on its +V oxidation state, since it is easily accessible from the
reduction of perrhenate (which is beneficial for its radio-pharmaceutical
application), and is stabilised by a large variety of donor atoms. The
study of ligands containing the amino group, especially aniline is
an active research field in the coordination chemistry of rhenium,
and Prof Gerber and his group have become the most active in this
research niche internationally.

Prof Geoff Booth: C2

At the beginning, Prof Geoff Booth had a number of diverse interests,
which included lattices of radicals, as well as Generalised ADS. With
the passage of time though, his focus shifted to near-rings and
sandwich near-rings of continuous functions. He collaborated with
Prof Peter Hall to study primeness, which hither to their research
had not been studied. He looked more in-depth at both near-rings
of continuous self-maps and sandwich near-rings of continuous
functions. This kind of work has become his exclusive interest
at present. He has attained some interesting results on strongly
primeness, and has published results derived from such research.
He has delivered papers at a number of international conferences,
covering places such as Australia, Spain, Taiwan and Greece.

The study of near-rings of continuous functions has proved interesting
to him, because it provides a large number of examples of near-
rings with a differing structure, and the second thing it does is
provide a link between algebra and topology. This understanding
will contribute to resolving some questions in near-ring theory. Prof
Booth has also contributed significantly to the theory of lattices of
radicals of associative rings with Halina France-Jackson.

NMMU Research and Innovation Report 2011 - Research Overview

19

Research Output Units
The research output subsidy units allocated by the Department of
Higher Education and Training (DHET) for research publications
and graduating Masters and Doctoral students represents a crucial
benchmark of research excellence and is based on successful
Doctoral and Masters graduates and subsidies generated through
academic publications. The monetary value of the subsidy from this
source increased over the past three years as follows: R59 million
(2010 based on 2008 outputs), R64 million (2011 based on 2009
outputs) and R78 million (2012 based on 2010 outputs).

In 2010, there was a 13.6% increase to 255.51 units for research
publications (books, conference proceedings and journal articles)
compared to 224.01 units in 2009. This is remarkable given the
fact that there was already a 22% increase from 2008 to 2009.

Masters and Doctorate units decreased by 3.26% from 400.966
units in 2010 to 387.899 units in 2011. This was mainly due to a
drop in the number of Doctoral candidates graduating from 64 in
2011 (class of 2010) to 59 graduating in 2012 (class of 2011).

Number of Doctoral Graduates 2009 - 2011

Distribution of Doctoral Graduates by Faculty 2010 - 2011

FACULTY 2010 2011

Arts 6 8

Business and Economic Sciences 12 12

EBEIT 10 6

Education 9 6

Health Sciences 5 3

Law 1 -

Science 21 17

Total 64 59

Masters Research Output Units per Faculty 2011

FACULTY 2011

Arts 28

Business and Economic Sciences 69

EBEIT 23

Education 6

Health Sciences 32

Law 8

Science 45

Total 210.899

20

Staff members who generated more than two DHET units
from accredited journal articles

No SURNAME UNITS

1 Gerber, Prof TIA 29.144

2 Hosten, Dr E 10.873

3 Schalekamp, Mr H 6.498

4 Downing, Prof TG 5.79

5 Crous, Dr ML 5.5

6 Figueiredo, Dr EP 5.36

7 Smallwood, Prof JJ 5.33

8 McCleland, Prof CW 5.215

9 Olivier, Prof G 5

10 Cowling, Prof RM 4.22

11 Janse van Vuuren, Prof HE 4

12 Van de Venter, Prof M 3.95

13 Adams, Prof JB 3.545

14 Botha, Prof JR 3.54

15 Wood, Prof LA 3.335

16 Christopher, Prof AJ 3

17 Marx, Prof FE 3

18 Naudé, Prof PJ 3

19 Singh, Prof P 3

20 Voss, Prof AE 3

21 De Wit, Prof MJ 2.93

22 Mzilikazi, Dr N 2.85

No SURNAME UNITS

23 Strydom, Dr NA 2.84

24 Badenhorst, Prof PJ 2.5

25 Marchand, Mr H 2.5

26 Harran, Dr M 2.334

27 Raga, Prof K 2.21

28 Truter, Prof I 2.18

29 Govindjee, Prof A 2.16

30 Klos, Dr ML 2

31 Lawack-Davids, Prof VA 2

32 Mekoa, Prof IS 2

33 Radder, Prof L 2

34 Schrage, Prof EJH 2

35 Von Bonde, Dr JC 2

36 Webb, Dr NL 2

Research Funding

Internal Research Funding
The main funding categories are: research incentives, top-up of
NRF grants, payment of page fees, scholarships and bursaries,
Research Development Fund (RDF), Teaching Replacement Grant
(TRG), Research Themes Grants (RTG), and the Transformation and
Equity Research Grant (TERG).

The internal NMMU research budget (excluding student bursaries,
scholarships and Khulisa/Phulisa projects) has grown as follows:

The increase since 2011 is mainly due to the creation of new support
categories and increased research productivity by staff members.

2010 R11 553 530 (-7.74%)

2011 R16 984 855 (+47.01%)

2012 R19 275 161 (+13.48%)

Year Journal

Articles

Books Con-

feren-

ces

Publications

Total

Research

M&D

Students

Publica-

tions and

Students

Total

2007 165.04 .33 14.33 179.70 257.46 437.16

2008 156.44 5.99 21.21 183.64 320.88 504.52

2009 195.89 1.68 27.34 224.91 278.9 503.81

2010 200.92 8.98 45.61 255.51 400.966 656.48

2011 283.26 * * * 387.899 *

* not yet available

DHET Research Output Subsidy Units, 2007 - 2011

NMMU Research and Innovation Report 2011 - Research Overview

21

Research Incentives

Various incentives are in place to encourage staff members to
engage in research activities that will enhance the research strategy
of NMMU. Incentives include: bonuses for obtaining NRF rating,
incentive funding for publications and postgraduate students
qualifying for Department of Higher Education and Training
research output subsidy, awards for the top faculty and institutional
researchers, innovation awards and recognition of top performers in
the performing and creative arts.

The following amounts were paid during 2011 (based on 2009
outputs) for research incentives:
1. Faculty RTI Committees: R2 194 908.00
2. Individual researchers: R6 104 479.00
3. Promoter/Co-promoters and Supervisors/Co-supervisors
 (for M + D’s): R381 000.00
4. Rated researchers bonus: R300 000.00

Two staff members from the Faculty of Engineering, the Built
Environment and Information Technology (EBEIT), Prof K Abou-El-
Hossein and Prof D Hattingh, were allocated R4 224 765 by the NRF
under its National Equipment Programme (NEP). This amount was
topped up in 2011 with R2 112 382 by NMMU. The NRF allocated
a further R5 297 019 to Prof JAA Engelbrecht from the Faculty of
Science under its Nano National Equipment Programme (NNEP).

The NMMU participated in NRF’s Institutional Research Development
Programme (IRDP). As part of the contractual agreement between
NMMU and NRF an amount of R622 752 was contributed as top-up
funding.

The NMMU also participated in NRF’s Thuthuka Programme
providing top-up funding of R661 729 to eight grant holders.

The NRF’s incentive funding for rated researchers also requires
contractual top-up for those staff members rated in the “L”
and “Y” categories. This amounted to R160 000 compared to
R222 000 in 2010.

Page Fees

Thirty-eight mainly new/emerging researchers were assisted with
the payment of journal page fees, which amounted to R60 974,
compared to R57 722 the previous year (51 staff members).

Twenty-six black and female researchers were granted support
to the value of R237 707 to present papers at national and
international conferences.

Research Themes Grant

The Research Themes Grant is aimed at fostering inter-disciplinary
research and developing research expertise within the NMMU
institutional research themes. An amount of R633 500 (15% less
than the previous year) was allocated to 29 staff members.

NMMU Masters and Doctoral Bursaries

During 2011, 357 Masters students and 149 Doctoral candidates
received bursaries from NMMU valued at R9 919 million. NRF
scholarships (grant holder-linked and free-standing) to the value
of R6 498 500 were also managed by the Research Office. Other
external postgraduate scholarships amounted to R537 970.

The University provides two main streams of funding to its
emerging researchers namely, the Teaching Replacement Grant
and Research Development Funding. The budget for these funding
streams during 2011 totalled R938 865.

Top-up of National Research Foundation
Grants

Transformation and Equity Research
Grants

Research Development Grant and
Teaching Replacement Grant

External Research Funding
National Research Foundation

The National Research Foundation (NRF) remains by far the largest
external funder of research at NMMU and awarded R104 708 521.40
in 29 programmes during the 2011/12 Financial Year compared to
R49 643 498 in the previous year. The main reason for this dramatic
increase was the funding of equipment for the new HRTEM Centre
at NMMU.

Included in the NRF allocation is the Technology and Human
Resources for Industry Programme (THRIP) in which eight staff
members participated in eight projects. The total amount received
from NRF was R6 795 407 and from industry partners R10 424 175.
It is encouraging to note that the industry contribution increased
with just over R3 million in one year.

22

NRF Grants to NMMU in 2011 per Funding Category

PROGRAMME TOTAL

Collaborative Research with National
Facilities

R850 000.00

Community Engagement Programme R506 200.00

Competitive Programme for Rated
Researchers

R1 107 139.24

Development Grant for KFD R25 000.00

Distinct South African Research
Opportunities

R38 140.02

Economic Growth and International
Competitiveness

R408 419.71

Incentive Funding for Rated Researchers R3 405 580.97

Indigenous Knowledge Systems R120 000.00

Institutional Research Development
Programme

R3 273 933.49

International Science and Technology
Agreements

R17 046 655.87

Knowledge Interchange and Collaboration R259 300.00

MCM Provincial Funding R226 394.32

Nanotechnology Flagship Programme R105 974.51

National Equipment R33 224 000.00

National Nanotechnology Grant R11 997 509.60

Rediba R49 164.74

Renewable and Sustainable Energy
Scholarships

R260 000.00

Research Infrastructure Support
Programme

R108 500.00

Researchers in Training R33 190.81

SA Research Chairs R10 172 661.72

SANHARP R507 800.00

Scarce Skills Development Fund R360 000.00

Scholarships and Fellowships Programme R9 787 200.00

Society, Ecosystems and Change
(SEAChange)

R1 391 745.14

South African Square Kilometer Array
Project

R342 929.96

Sustainable Livelihoods: The Eradication of
Poverty

R116 249.31

Other External Funding

African Laser Centre: R239 000.00
Coega Development Corporation: R100 000.00
Council for Scientific and Industrial Research: R201 233.00
Eskom: R11 517 000.00
National Laser Centre: R852 456.00
Rooibos Council: R80 000.00
SANParks: R405 000.00
Technology Innovation Agency: R4 665 320.00
Water Research Commission: R955 000.00

Bilateral Funding

South Africa - Germany:
Prof JR Botha
Prof Andre Calitz
Prof Maarten de Wit
Prof Theo van Niekerk

South Africa - Poland:
Dr Tommy Bornman
Prof Carminita Frost

South Africa - Kenya:
Prof Saartjie Roux

South Africa - Sweden:
Prof JR Botha
Prof Japie Engelbrecht
Prof Paul Webb

South Africa - Russia:
Prof Jan Neethling

International Foundation for Science (Switzerland):
Prof Carminita Frost

National Research Foundation - Deutsche
Forschungsgemeinschaft:
Dr Nomakwezi Mzilikazi

PROGRAMME TOTAL

Technology and Human Resources for
Industry Programme (THRIP)

R6 795 407.00

Thuthuka R1 592 404.00

Unlocking the Future R160 695.99

Women in Research R436 325.00

Total R104 708 521.40

NMMU Research and Innovation Report 2011 - Research Overview

23

NRF Research Niche Areas
The Institutional Research Development Programme (IRDP) of NRF
seeks to assist higher education institutions in the development
and enhancement of their research culture, environment, ethos
and practice to become world-class African universities in order to
deliver the skills required by the national system of innovation.

The main objectives of the IRDP are to increase the quality of PhDs
and other research outputs. Linked to this it seeks to promote staff
development, increase the number of rated researchers and facilitate
institutional partnerships.

The NMMU had to identify and focus within the context of the
IRDP its research activities into a limited number of Research Niche
Areas (RNAs) where there were existing strengths and the potential
for further development. The four RNAs eventually approved for
NMMU by external peer reviewers were all pitched at the highest
level, that of "developed RNAs".

Innovative Batch Chemical
Technology for Downstream
Chemical Products and
Processes

Team Leader: Prof Ben Zeelie

The research focus of this five-year programme was primarily on
the development of alternative production methodologies for
downstream chemicals and chemical products through the
development of alternative technologies to traditional-batch
and semi-batch production technologies. The development and
evaluation of opportunities to grow and develop the South African
downstream chemicals manufacturing sector was a particular focus
of the programme.

Effective chemical process development is an amalgam of synthetic
methods, physiochemical properties, purification technologies,
and chemical engineering (reactor and separation technologies)
- orchestrated in a manner that will produce the desired chemical
product safely, in high-quality, reproducible, and cost efficient. This
type of integrated and applied research is not normally carried out at
universities, which made the programme rather unique in the world.

The following researchers formed part of the programme over
the five-year period: Dr Shawn Gouws (Organic Electrochemical
Synthesis); Dr Gary Dugmore (Small Production Platforms); Prof
Ben Zeelie (Batch Chemical Process Development) and Dr Nigel
Harmse (Natural and Renewal Raw Materials). The following
students graduated with Masters and Doctoral degrees from
the programme: I Asquith (Doctorate); S Buddoo (Doctorate);
GR Gordon (Doctorate); MP Thomas (Doctorate); MC Schaefer
(Doctorate); C Lombe (Masters); SE Qusheka (Masters); B Mpuhlu
(Masters); L Brooks (Masters); N Rust (Doctorate); JR Indurkar
(Doctorate); ND Satikge (Masters); PR Makgwane (Doctorate);
LR Mafu (Masters); and B Mpuhlu (Doctorate). The programme
also resulted in eight peer-reviewed publications, 14 conference
presentations and five patents.

Some highlights of the work carried out over the five-year period
include the development of a continuous process for the production
of p-menthane-3,8-diol, a valuable chemical that can be used in a
variety of applications such as insect repellents, bactericides, and
others. A small production platform was designed, constructed
and optimised in our Kilo-Lab facility. The results of this work were
then used for the specification and design of a commercial-scale
production reactor capable of producing 120 ton product per
year. A second example was the design, construction and use of
a small production platform for the synthesis of a new candidate
fuel additive from local South African raw materials. This synthesis,
which usually involves reacting highly flammable materials under
high pressure and temperature, was carried out in a continuous-
flow reactor over a solid catalyst safely and approximately 100 kg
of the product was delivered for testing purposes.

Mr Lubabalo Mafu at one of InnoVenton’s Small Production Platform rigs.

24

Business Information Risk and
Security

Team Leader: Prof Rossouw von Solms

This NRF Research Niche Area (RNA) focuses primarily on the managerial
aspects of information security and integration. Aspects like information
security governance, education and awareness, culture, risk and other
human related topics are particularly focused on.

The roots of this RNA go back to the late 1990s when the first NRF
niche areas were instituted. During the subsequent fifteen-odd
years this RNA has excelled by publishing 47 papers in peer-reviewed
journals and close to 100 peer-reviewed conference papers.
During 2011, five journal papers were published and another five
accepted for publication during 2012. Also during 2011, close on
20 conference papers were presented at national and international
peer-reviewed conferences. From a human resource development
point of view, this niche area also excelled. Two PhD candidates
graduated in April 2011.

Manufacturing Technology

Team Leader: Prof Danie Hattingh

Over the past decade the Manufacturing Technology research group
conducted research that served the needs of the manufacturing
community through sustainable development and research excellence.
The research was first housed within the Manufacturing Technology
Research Centre (MTRC) that was later restructured to the Institute
for Advance Manufacturing and Engineering Research (IAMER), which
is now known as the Friction Processing Research Institute. The
research contributed toward the development of the manufacturing
community, staff and students.

Principal objectives were to generate engineering knowledge through
industry-based research projects, contributing to enhance product
quality and productivity of manufacturing processes. Additionally,
the research contributed to the development of new manufacturing
techniques to support process optimisation and control. This included
modeling and simulation of new and existing manufacturing processes
to develop intelligent monitoring and control strategies for improved
system performance. The niche area was involved in more than 21
articles, 20 artefacts and the successful training of 17 postgraduate
students. Over 50 technical reports and one patent were also produced.

Postgraduate students with Prof James, co-editor of the International
Journal of Fatigue, during a workshop presented on writing skills for
engineering publications.

Prof Rossouw von Solms celebrates with three of his students: Ewald
Stieger, Melanie Viljoen and Lynn Futcher, who got research papers
accepted or published in DHET accredited journals during 2011.

Biodiversity based economy in
the Eastern Cape

Team Leader: Prof Graham Kerley

The RNA entitled: “Building a biodiversity based economy in the
Eastern Cape” focuses on understanding natural resources and
their use in the Eastern Cape.

During 2011, this project had two focal areas: using remote sensing
and ground-truthing to assess natural ecosystems, and exploring
the linkages between biodiversity and ecotourism. Accordingly, land
use/cover change modeling and land degradation assessments
were carried out in the Keiskama and Great Fish River catchments
and estimations. Above ground carbon stocks were made by PhD
student, Mr Nyamugama, using remote sensing and Geographical
Information Systems (GIS). Soil CO2 flux measurements from
land cover types ranging from intact, transformed and degraded
subtropical thicket vegetation have been conducted by PhD
student, Ms Zengeni, using a soil respiration system. From the
ecotourism aspect, PhD student, Ms Maciejewski, was able to show
that ecotourism may provide support to conservation - and yet may
also be in conflict with conservation.

NMMU Research and Innovation Report 2011 - Research Overview

25

PhD student, Ms Zengeni, and Prof Vincent Kakembo measuring CO2
flux from intact thicket vegetation at Amakhala Game Reserve.

Technology Stations
NMMU has two Technology Stations funded by the Technology
Innovation Agency: eNtsa, headed by Prof Danie Hattingh; and
the Downstream Chemicals Technology Station, headed by Dr Gary
Dugmore. The aim of the Technology Station Programme is to
assist SMME's to improve their competitiveness and innovation in a
selected technical area. The two NMMU Technology Stations assist
many SMME's in the Port Elizabeth area.

eNtsa - Technology Station

Team Leader: Prof Danie Hattingh

eNtsa is a Technology Station of the Technology Innovation Agency
(TIA). The NMMU-based eNtsa unit is recognised as a prominent
research, design and technology support unit for the advanced
manufacturing sector in South Africa. The initial focus of eNtsa
was the automotive sector with a very strong emphasis on supplier
development of component manufacturers. As the expertise of the
group grew, the project scope broadened and became more reflective
of the wider engineering and manufacturing sector. The expansion in
scope created new opportunities enabling the transfer of innovative
technologies and applications, proudly developed within the NMMU.

eNtsa’s funding is predominantly obtained from two categories
of sources. The first stream is from the TIA Grant. Currently, eNtsa
has a three-year grant from TIA, which is primarily provided for
operational expenses and the establishment of infrastructure to
perform technology transfer services. The second stream of income
is from paying clients, this could be private business, public funds
(SPII), incentive schemes, NGOs or international donors.

Currently, eNtsa consists of 24 members, which include researchers,
engineers, academics and office professionals, with contract
research projects in excess of R20 million. The operational culture
of eNtsa is best summarised by the groups’ slogan "innovation
through engineering" and eNtsa’s Vision: "engineering innovative
solutions for a sustainable future". The terms "innovation" and
"engineering" are broadly used in today’s society. Within eNtsa’s
context, innovation refers to the creation of better or more effective
products, processes, technologies, or ideas that are accepted by
markets. On the other hand, engineering refers to the discipline
of acquiring and applying scientific and practical knowledge in
order to design and build structures, machines, devices, systems,
materials and processes that safely realises the improvements to
the lives of people.

Apart from academic publications, postgraduate student development,
patents and artefacts the most rewarding and tangible output relates to
the technology developed and transferred to industry. This encourages
an environment in which industry can be presented with unique
engineering solutions. Two examples that had the most impact is the
development of a nine metre long Friction Stir Welding (FSW) platform
for GRW Engineering (GRW) and the collaboration with Eskom using
Friction Taper Stud Welding to repair engineering structures.

Firstly, the GRW project allows the company to explore the use of
FSW as an alternative manufacturing technique for building road
tankers. This technology will provide GRW a global competitive
advantage and is envisaged to result in the reduction in production
time and cost. Additionally, the added benefit of using FSW will
ensure a superior joint quality as opposed to current conventional
techniques.

Secondly, the Eskom project relates to the development of the
WeldCoreTM process. NMMU researchers in collaboration with
Eskom have developed and patented this exciting new technique,
now trademarked as WeldCoreTM. WeldCoreTM is the result of
almost a decade’s research based on developing an innovative
alternative solution to do in-situ material sampling and reparation
of high pressure steam lines for the worldwide power generation
sector. This technology is known for its value proposition as a
process developed with the aim of assisting with decision-making
around remnant life prediction of current engineering structures.
Furthermore, the process relates to reducing the risk of unexpected
catastrophic failure and reduction of plant downtime, which
contributes to substantial cost savings.

A meeting held on 13 May 2011 between eNtsa and an engineering
team from Eskom, finalised the details for implementation of an
R11 million research contract. This contract, one of the largest
research contracts awarded to the NMMU, is in support of
late stage research and development for the finalisation and
commercialisation of the coring and friction process repair
technique, trademarked by the NMMU as WeldCoreTM.

Her work, including the first regional study on the use of private
protected areas and the lack of justification of high densities of
elephants for ecotourism, has important policy implications.

26

National Science and Technology Forums-BHP
Billiton Award - 26 May 2011

The eNtsa team won the 2011 National Science and Technology Forum
(NSTF) Award for “Research leading to an innovation by a team” for
the WeldCoreTM technology. This award winning process was developed
by the eNtsa group and Eskom’s Innovation and Sustainability
Division. This category award is for individuals/teams that have made
outstanding contributions to science, engineering and technology
through research that has led to an innovation in South Africa.

The NSTF-BHP Billiton awards are intended to identify and celebrate
individuals and organisations for exceptional contribution in SETI. These
awards were presented by the Minister of Science and Technology, Ms
Naledi Pandor, and the Department of Science and Technology at a
gala event held at the Emperors Palace on the 26th of May.

On Saturday, 3 September 2011, a team of engineers from eNtsa
successfully implemented the first commercial application related
to the patented WeldCoreTM technology, jointly developed by NMMU
and Eskom. This was done at the Rotek facilities in Johannesburg on a
component with a R1.2 billion replacement value.

The application included the removal of a core sample and repair
of the removal site by a Friction Taper Hydro Pillar Processing
platform developed specifically for this application at eNtsa.

The cylindrical core sample removed from the turbine rotor disk
allowed Eskom's engineers to accurately determine subsurface creep
damage. This information provided adequate scientific evidence
to create confidence in extending the service life of the current
structure. This consequently now will lead to the postponement
of capital expenditure and result in a major cost saving for Eskom.
This momentous event is the result of hard work and research,
co-developed by eNtsa and Eskom, over the past eight years.

Longest Friction Stir Weld Demo - 6 October 2011

eNtsa successfully completed the longest Friction Stir Weld in
Africa. This event took place on 6 October 2011 at 15:00 at the
Motive Tooling Warehouse.

Ms Naledi Pandor, Minister of Science and Technology with Prof Danie
Hattingh (Director of eNtsa) and Mr Phillip Doubell (Welding Engineer
of Eskom’s Resources and Strategy Division) who received the award
“Research leading to an innovation”, on behalf of the group.

Removal of a core sample and repair of the removal site by a Friction
Taper Hydro Pillar Processing platform developed specifically for this
application at eNtsa. The cylindrical core sample removed from the
turbine rotor disk allowed Eskom's engineers to accurately determine
subsurface creep damage.

eNtsa’s group of engineers on the welding platform designed and
commissioned for a leading road tanker manufacturer, GRW.

NMMU Research and Innovation Report 2011 - Research Overview

27

Small production platform for methylisocyanate (MIC) synthesis.

Downstream Chemicals
Technology Station

Team Leader: Dr Gary Dugmore

The Department of Science and Technology (DST) initiated the
Technology Stations Programme (TSP) to create support for SME's
in targeted business sectors. Situated within InnoVenton: NMMU
Institute for Chemical Technology, the Downstream Chemicals
Technology Station (DCTS) forms part of the TSP, and operates
in the chemical and allied industries. The DCTS’s main focus is
on three main activities, namely the provision of (i) technology
support services, (ii) analytical and testing support services, and
(iii) training support services.

The focus of the technology support services is to specifically interact
with industries, including Small, Medium and Micro Enterprises
(SMME’s) in the secondary and tertiary chemical manufacturing
industry with the view to developing and improving products and
production process technologies, stimulate technology transfer
and increase skills levels.

The scope of technology support services is to: (i) provide a
comprehensive support function to industries in the secondary and
tertiary chemical manufacturing sector, from R&D, toll production,
specific technology support, training and quality improvement;
(ii) assist the targeted industries and SME’s in the assimilation of
technologies that could increase their global competitiveness; (iii)
provide a link with technology sources and technology information;
(iv) provide a centre for technology demonstration (specifically
alternative production technologies) and technology transfer
for the downstream chemical manufacturing sector; (v) provide
access to InnoVenton’s services to the downstream chemical
manufacturing sector; and (vi) assist in the establishment of
relationships between InnoVenton and SME’s and industry based
on mutual trust and interdependence.

Examples of technology support projects during 2011 include: the
development of a small production platform for methylisocyanate
(MIC), a valuable but toxic intermediate in the synthesis of plant
protection chemicals (the objective is to develop a production
platform that will provide just enough MIC to be consumed entirely
in a next step, thereby eliminating any handling, transport and
storage); the evaluation and scale-up of an enzymatic process for

the extraction of Inulin (dietary supplement and pro-biotic) from
chicory; and the electrochemical production of antioxidants for the
food and flavour industry.

The analytical and testing services are a vital component of the
Technology Station's activities. Not only does it provide access for
small companies to very expensive facilities (which most probably
cannot afford) but also to expert knowledge that is not available in-
house. Although not specifically measured, the provision of these
services make a substantial contribution to economic development
in the region.

During 2011, a substantial investment into the Station’s capabilities
has been made possible by stakeholders, in particular the TIA
and Sasol, to acquire specialised equipment for the creation of
a fuel chemicals production, analysis and testing platform. This
investment has improved and expanded the scope of support that
can be provided to the industry sector, as well as the training of
high level manpower through postgraduate student training.
During 2011, analytical and testing services were provided to 262
industry clients, mainly from the Eastern Cape region.

The training support services provided through the Technology
Station activities include the provision of short learning programmes
(e.g. specialised training in chemometrics), and providing internship
opportunities to recently qualified students (from across the
country) in order to gain experience in a working environment.
During 2011, a total of seven interns were accommodated within
the Station’s activities.

The weld completed measured more than eight metres long using
five millimetre aluminium plates on a newly developed platform by
the NMMU for GRW, a local road tanker manufacturer in Worcester.

The success of the longest welding attempt event will be the
stepping stone to transfer the technology for South Africa and the
first commercial roll out of Friction Stir Welding for Africa.

28

Intellectual Property and
the Commercialisation of
Research (Innovation)
The NMMU continues to drive innovation and technology transfer
by creating awareness of Intellectual Property issues and through
the protection, management and commercialisation of the
NMMU’s Intellectual Property. In 2011, the NMMU awarded the
Innovation and Technology Transfer Award for the first time,
recognising individuals and teams that go beyond research and
transfer research outcomes for societal benefit. The NMMU also
makes a significant contribution to regional innovation.

The following is a brief account of the progress made in 2011.
Innovation projects at various stages of development and from
various disciplines are also highlighted.

Intellectual Property Awareness

Seminars on Intellectual Property are arranged by the Department
of Innovation Support and Technology Transfer to provide staff and
students with information regarding protection of various forms of
Intellectual Property. These seminars are given by patent attorneys
who are also available for consultation by staff and students. There
are no patent attorneys in Port Elizabeth, so patent attorneys come
from Cape Town to provide this service.

Intellectual Property Protection

During 2011, 14 disclosures were received from staff and students
(from 12 in 2010) and eight provisional patent applications were
filed (from five in 2010). Two "international" (Patent Cooperation
Treaty) patent applications were filed. Novelty search reports
received during the Patent Cooperation Treaty phase of the
patenting process were positive, with two patent specifications
receiving "clean" search reports i.e. all the patent claims were
deemed completely novel and completely inventive by the
examiner.

Five design applications were filed for designs on knitwear, and one
trademark application was granted for WeldCore™.

Intellectual Property Management

Twenty projects in the pre-commercialisation stage were managed
in 2011, with 75% of these focused around one or more pieces of
registrable Intellectual Property owned by the NMMU. Two projects
have attracted significant late stage research and development
funding to proceed to commercialisation. Forty percent (40%) of
the projects are pending further research, with the balance being
discussed with potential market partners.

Intellectual Property Commercialisation

Three projects have been fully commercialised and the NMMU
continues to be significantly involved in these projects. Two of the
projects, preservation of roses and zinc oxide replacement, have
included the creation of spin-off companies and the NMMU plays a
role in these companies on the Board as well as assisting with advice
on patent strategies. The companies involved in these projects are
African Floralush and Rubber Nano Products, respectively. The third
project involves the licensing of two pieces of software developed
by the Student Counselling Centre of the NMMU. The software has
been licensed to other institutions in South Africa.

Innovation and Technology Transfer Awards

The NMMU’s Innovation and Technology Transfer Awards recognise
those individuals and teams that go beyond research and transfer
research outcomes for societal benefit. This is usually through the
creation of new and improved products, services and processes
and may be through commercialisation (i.e. for commercial gain,
not necessarily by the University) or through social projects.
Society benefits from innovation and technology transfer through
economic development, access to better products and services, or
through new and innovative social projects.

The inaugural award was won by Prof Danie Hattingh and his team
at eNtsa for their work on commercial applications for novel friction
welding technologies. Prof Hattingh and his team have successfully
developed friction processing as an alternative joining and repair
process for different materials and applications.

NMMU Research and Innovation Report 2011 - Research Overview

29

Contribution to Regional
Innovation
The NMMU, along with 12 other local organisations, launched the
Regional Innovation Forum in March 2011. The Forum, created under
the auspices of the Department of Science and Technology, brings
together stakeholders from academia, industry and government
to provide a voice for innovation in the region and to drive various
innovative projects. The Regional Innovation Forum has held a
number of events to discuss topics of interest, and hosts a website
showcasing innovation events and information.

The NMMU is also finalising a business plan for a Science Park /
Incubator at the NMMU. This will provide an indication of funding
requirements and sustainability of a Science Park.

The NMMU is the anchor institution for the Regional Technology
Transfer Office, which serves all Eastern Cape universities. This is
the first regional office approved by the Department of Science
and Technology and funded by the National Intellectual Property
Management Office. The office opened in August 2011.

Highlights of Innovation Projects:

Preservation of roses

African Floralush (Pty) Ltd, in which the NMMU holds shares,
produces long life fresh roses using technology patented by the
NMMU to extend the vase life of fresh roses. The roses, called Iluba,
are preserved using a chemical preservation process developed
by InnoVenton, the NMMU’s Institute for Chemical Technology,
based on initial research done by Tinie Maske of Kirkwood. An
entrepreneur, JJ Viljoen, successfully grew the company, which
attracted venture capital funding from the Industrial Development
Corporation in 2009.

African Floralush is based in Muldersdrift, Gauteng, and has created
job opportunities for more than 60 previously unemployed people.
This location was selected as it offers easy access to rose farm
producers and the international transport network. The company
currently supplies roses to Europe as well as Canada and Japan.
There are also a number of local distributors for the roses.

Replacement of zinc oxide

A novel rubber chemical that can provide cost savings of up to
40% and can increase productivity by 40% was developed by
Robert Bosch and his supervisors during his doctoral studies. The
chemical also provides an environmentally-friendly alternative to
zinc oxide, which is currently used in rubber products. The product
is being sold by Rubber Nano Products (Pty) Ltd, in which the
NMMU owns shares, although the volumes are still small. All the
market trials have been positive, with a number of industrial rubber
manufacturers switching to the product.

The largest market for this product is in passenger vehicle tyres,
and tests have been positive at a major international tyre company.
The product is currently made at a toll production facility near East
London and formulation work is done in the NMMU laboratories.

Factory employees preparing Iluba roses for distribution.

ZR6 Pallet.

30

Algae-to-Energy

The Algae-to-Bio-energy project being run by InnoVenton, the
NMMU’s Institute for Chemical Technology, is focused on developing
algae-based technologies for environmentally sustainable energy
use and energy recycling. There are three main focus areas:
production of algae using photobioreactors, using algae to bind
waste and fine coal to produce higher value coal agglomerates,
and producing biocrude oil from algae liquefaction. The project has
received funding from the Department of Science and Technology’s
biofuels initiative, which is managed by the Technology Innovation
Agency.

The project has attracted significant attention, given the current
international focus on climate change and production of renewable
energy, and was invited to exhibit at the COP17 Conference in
Durban. Stakeholders and funders include the Department of
Science and Technology, Eskom, and the Technology Innovation
Agency. The University of Cape Town is collaborating on the project.

Friction processing applications

Prof Danie Hattingh and his team at eNtsa have, in collaboration
with Eskom, developed and patented a process that can assist
with decision-making around life prediction of current engineering
structures, including power stations. The process reduces the risk
of unexpected catastrophic failure and reduces plant downtime,
which contributes to substantial cost savings as well as increased
safety.

The novelty of the process, trade marked as WeldCoreTM, is that a
metallurgical sample can be taken without having to puncture the
inner wall of the steam pipe and a structurally sound weld can be
made to fill the blind hole created. In 2011, a team of engineers from
eNtsa successfully removed a core sample from an Eskom turbine
and repaired the removal site using the WeldCoreTM process. This
will lead to the postponement of capital expenditure and result in
a major cost saving for Eskom.

The process will be commercialised via a spin-off company, Mantacor,
which will provide services to local and international companies
requiring material testing.

MaXhosa by Laduma™

Laduma Ngxokolo’s Xhosa-inspired contemporary knitwear range
was presented at Cape Town’s Design Indaba as well as London
Fashion Week in 2011. Named the "Best Emerging Designer" by
Marie Claire magazine in 2011, the BTech Textile Design alumnus
has developed his knitwear range under the MaXhosa by Laduma™
brand, which was started in May 2011 through a partnership
between his company and the NMMU. Laduma was inspired to
create a high-quality, eco-friendly Xhosa-inspired knitwear range
for amakrwala (Xhosa male initiates), who currently dress in
international brands soon after their initiation ceremony.

NMMU Research and Innovation Report 2011 - Research Overview

Algae in hanging bags.

Algae greenhouse.

Prof Danie Hattingh and the welding machine.

31

A selection of knitwear from the MaXhosa by LadumaTM brand.

Ms Khwezikazi Mkentane in the laboratory.

The NMMU has assisted Laduma in registering five of his designs in
South Africa and Europe, as well as providing him with incubation
space at the Second Avenue Campus. The NMMU also provides him
with mentorship and guidance, particularly as there are significant
challenges in manufacturing high-quality knitwear locally.

Braid remover

In the course of her MTech studies an NMMU Chemistry student,
Khwezikazi Mkentane, identified that the crucial part of removing
hair braids is detangling the matted hair. She decided to create
a braid removal formulation that would solve this problem and
facilitate the process of removing braids from human hair.

The formulation is the subject of a South African patent, and
product evaluation trials on a number of volunteers were successful.
The product will be licensed to a company in the cosmetic and hair
product industry.

Expanding Focus on the
Scholarship of Teaching
and Learning

NMMU is committed to provide a responsive learning environment
that fosters student success and holistic development. Among
the ways to enhance teaching and learning at NMMU has been
to engage in the Scholarship of Teaching and Learning (SoTL).
SoTL involves systematic research into teaching and learning and
student success factors.

While a variety of outputs ensue from such research, SoTL
researchers are increasingly encouraged to publish their work
in peer-reviewed journals as this assists in building a body of
knowledge internationally concerning research into teaching and
learning.

In 2009 and 2010, 8% and 11.5% of NMMU’s subsidy-generating
publications fell in the SoTL category. Of the publications that
qualified for subsidy in 2011, 8% had a SoTL focus. While this
might be interpreted as being that the number of SoTL-related
publications decreased, the number of SoTL-related subsidy-
generating publications in fact increased from 42 in 2010 to 44 in
2011. Breaking this into the various subsidy-earning categories, 5%
of the published articles, 21% of the book chapters and 12% of the
published conference proceedings that gained subsidy at NMMU in
2011 had a SoTL focus.

When the titles of these publications were thematically analysed,
nine themes emerged. These were:
1. Discipline-specific teaching and learning at a higher education
 level: For example: Knoetze, E. Die onderrig van die inheemse
 reg: Bevoeg of beperk deur boeke? Obiter, 31(3); Wood, L.A.
 Lessons from a postgraduate certificate in education experience.
 Acta Academica, 43(4); Hibbert, L.L. Language development
 in Higher Education: Suggested paradigms and their applications
 in South Africa. South African Linguistics and Applied Language
 Studies, 29(1).

Prof Cheryl Foxcroft, Dean: Teaching and Learning

32

2. Higher education curriculum studies: For example: Feyt, L.E.,
 Calitz, A.P. & Greyling, J.H. An investigation into the need for
 incorporating software testing and quality assurance into
 a higher education curriculum. Proceedings of the 2011 Annual
 Conference of the South African Computer Lecturer's Association.
3. HIV/AIDS education: For example: Baxter, J., Wood, L.A. &
 Austin, P.W. Reconsidering and repositioning HIV/AIDS within
 teacher education. International Journal of Children’s Rights,
 29(4).
4. Academic literacies development in higher education: For
 example: Kloss, M.L. Genre pedagogy in the mediation of
 situated literacies acquisition: The experiences of apprentices
 in a higher education community of practice. Journal for
 Language Teaching (SALT), 45(1); Israel, H.F. Engineering soft
 skills? My responsibility. A case study at the Nelson Mandela
 Metropolitan University. Proceedings of the First Biennial
 Conference of the South African Society for Engineering Education
 (SASEE); Knott, A., Lombard, H. & McGrath, P. Towards
 collaborative practices of academic citizenship in mechanical
 engineering education at a comprehensive university: A critique
 of discourses. Proceedings of the First Biennial Conference of the
 South African Society for Engineering Education (SASEE).
5. Student development and support: For example: de Jager,
 M.J. & Ntlokwana, N. The prevalence and characteristics of higher
 education peer helping programmes: Managerial perspectives.
 South African Journal of Higher Education, 25(4); Van Lingen,
 J.M., de la Harpe, D.L. & Wannenburg, I. A cross-sectional
 exploration of the relationship between undergraduate nursing
 student wellness and academic outcomes in a South African
 higher education institution. South African Journal of Psychology,
 41(3).
6. Role of feedback: For example: Lamb-du Plessis, S.M. &
 Simpson, Z. Students expectations of feedback on draft writing.
 Per Linguam: A Journal of Language Learning, 27(1); Harran,
 M. What higher education students do with teacher feedback:
 Feedback implications. South African Linguistics and Applied
 Language Studies, 29(4).
7. Advancing teacher education: For example: Delport, A.C. &
 Mufute, J. Training the non-specialist music teacher: Insights
 from a Zimbabwean case study. Journal of Music Arts in Africa,
 7(1); du Plessis, A. & Webb, P. An extended “learning by design”
 framework based on learner perceptions. American Journal of
 Research in Mathematics, Science and Technology Education,
 15(2).
8. Enhancing education in schools: For example: Singh, P.
 Xenophobia experienced by teachers in secondary schools: An
 exploratory study on curriculum reform in the Nelson Mandela
 Metropole. Africa Education Review (Educare), 8(2).
9. Pedagogical innovations: For example: Padayachee, P.,
 Boshoff, H.H., Olivier, W.A. & Harding, A. Technology to enhance
 the teaching and learning of mathematics. Pythagoras, 43(4);
 Nel, J. & Barnard, L. Proceedings of the 2011 Annual Conference
 of the South African Computer Lecturer's Association.

NMMU Research and Innovation Report 2011 - Research Overview

In addition to the subsidy-generating research outputs, it should
also be noted that 10 Masters’ dissertations and three Doctoral
theses had a SotL-related focus. Examples are a Masters study by
Wienand, M.A. entitled: Empowering teachers to render learner
support to learners who experience reading barriers; a Masters study
by Beck, R.A. entitled: Retention and dropout rates for a sample of
national higher certificate students in the School of Accounting;
and a Doctoral study by Ntaote, G.M. entitled: Exploring ways of
assisting Lesotho educators to offer care and support to children
orphaned and rendered vulnerable by HIV and AIDS.

33

Research Excellence

Centre for High Resolution Transmission Electron
Microscopy
The Centre for High Resolution Transmission Electron Microscopy (HRTEM) at NMMU, which was launched
on 11 October 2011, has already attracted collaborators from all over the world. The Centre houses a suite of
the most advanced electron microscopes on the African continent. All the research instruments, worth about
R96 million, have been successfully installed in the Centre and are providing excellent results. One of the
biggest challenges facing the world today is the provision of enough clean energy for fast growing economies
and it is therefore not surprising that the Centre is also involved in energy technology research. A common
challenge in the design of future fusion reactors, new nuclear fission reactors and high efficiency solar cells is
the development of new materials that can withstand the extreme conditions that exist inside the reactors
and in the case of solar cells, improve their efficiencies.

The Centre is working with a team of Russian scientists on advanced materials for fusion and fission reactors;
research on graphene is conducted in collaboration with scientists from Oxford University; research on diamonds
for electronic devices involves scientists from the University of the Witwatersrand; electron microscopy research on
semiconductor devices, which include quantum dots and emitters of ultraviolet light, is performed for collaborators
of the NMMU Physics Department and electron microscopy investigations on luminescent crystals called
nanophosphors are performed for physicists from the University of the Free State. Close research collaboration
with Sasol focuses on nanoparticle catalysts used in Sasol’s coal-to-liquids technology. Various joint projects on
the beneficiation of platinum, vanadium, zirconium and other metals involve researchers from iThemba Labs, the
University of Cape Town, Stellenbosch University and the Nuclear Energy Corporation of South Africa.

All the research instruments, worth about R96 million, have been successfully installed in
the Centre and are providing excellent results.

Prof Jan Neethling

34 NMMU Research and Innovation Report 2011 - Research Excellence

A significant achievement was the discovery of a migration mechanism
of the fission product silver in the coated fuel particles used in high
temperature nuclear reactors. This finding is an extremely important
result since it can explain how radioactive Ag may be released by
intact coated particles at elevated temperatures. Top international
scientists have been working on this problem since the 1980s and to
date no satisfactory explanation for the silver release problem has
been found.

These cutting-edge results, documented in a paper entitled:
Palladium Assisted Silver Transport in Polycrystalline Silicon Carbide by
Jan Neethling, Jacques O’Connell and Jaco Olivier, were published in
the journal Nuclear Engineering and Design. This publication was also
identified by the Target Selection team of Advances in Engineering as
being of “special interest to the Engineering community” and it was
featured online in Advances in Engineering, which has considerable
world-wide exposure. The Centre for HRTEM also collaborates with
scientists involved in the development of future high temperature
nuclear reactors in the USA. Recognition for the research carried out
in the Centre is also evident by the invitation to the director of the
Centre to present a talk at the international Microscopy Conference
held in Kiel, Germany in 2011. The international journal Imaging &
Microscopy also published a summary of the talk presented in Kiel.

Prof Jan Neethling, Director of the Centre for HRTEM, said the Centre
is well-positioned to make contributions in the field of nanoscale
materials characterisation and development for the South African
nuclear build programme and the steel used in older coal-fired
power stations. It is envisaged that nanotechnology in South Africa
will benefit significantly from the cutting-edge research that the
Centre is doing for the universities and research institutions in
South Africa.

It is envisaged that nanotechnology in
South Africa will benefit significantly
from the cutting-edge research that

the Centre is doing.

Prof Richard Cowling

NMMU Researcher of the Year
Botany Professor Richard Cowling has published extensively – in the
scientific and popular literature – on the ecology and conservation
of the Fynbos, Succulent Karoo and Subtropical Thicket Biomes.
He is widely acclaimed for his contribution to the theory and
application of conservation science.

The NRF has rated him a world leader in conservation science, and
he has been awarded a Pew Fellowship (USA), a Distinguished
Service Award by the Society for Conservation Biology (USA), Cape
Action for People and the Environment Gold Award for Innovating
Conservation, a Flora Conservation Award by the Botanical Society

of South Africa, and is an Elected Foreign Associate of the National
Academy of Sciences USA.

He is further widely acclaimed for his work on threatened ecosystems
and his determination to work closely with stakeholders to ensure
that research actually leads to the implementation of solutions.

Furthermore, he was listed on www.ISIHighlyCited.com, a website
for the world’s most cited authors over the 25-year period, 1981
to 2005. Prof Cowling knows full well the valuable services nature
provides – from supplying water, fuel and fibre to mitigating climate
change – and is doing all he can to ensure nature’s safeguarding.
Focusing predominantly on the Eastern Cape, he has identified
areas that need to come under conservation management.

He also maps the locality of “ecosystem services” – nature’s services
to man – and identifies strategies to safeguard them. “These are
services we take for granted – like mountain catchments that
ensure clean and adequate supplies of water, indigenous insects
that pollinate our fruit crops, or veld that provides grazing, giving
us meat and fibre.”

Where necessary, he and his team provide the research for
developing strategies to restore these ecosystem services, like
removing thirsty alien plants from mountain catchment areas. He
is also part of a team of scientists spearheading a unique project, in
which spekboom – a hardy succulent shrub with an extraordinary
ability to store carbon – is being planted in degraded veld in several
nature reserves, and 300 trial plots across the Eastern Cape. “We
are restoring an ecosystem service, namely, the ability of natural
systems to sequester carbon, thereby reducing the impacts of
climate change …This may be one of the biggest restoration trials
in the Southern Hemisphere,” says Prof Cowling.

35

Music Education

Prof Aletta Delport has research interests in music education,
arts education, identity and social and educational transformation
challenges. Her passion is researching social and educational
transformation, but most specifically: “inner transformation”. Her
attention has been captured by the value of music and the arts,
and how these contribute to social transformation. Additionally,
she also explores multicultural arts and music education, against
the backdrop of the historical domination of Eurocentric traditions.

At the core of her research is addressing the question: “How can
we stimulate inner transformation?” Here she uses her own
transformation journey as an Afrikaner who grew up in the heydays
of apartheid as a point of reference. She published for example a
paper entitled: Looking into the future with the past in mind and
this approach fuels her research efforts. Unlike René Descartes,
who formulated corgito ergo sum (I think therefore I am), Prof
Delport also interrogates how Afrikaans songs informed Afrikaner
identity during the apartheid years, arguing, canto ergo sum: I sing
therefore I am.

She therefore uses music education and the arts to foster and
facilitate aspects of being human. For example, one of her PhD
students explored the potential of music (hip hop), to help
adolescents to resolve their identity crisis. One of the papers she
read in 2011 reflected on pedagogy and how her own identity
was shaped by fundamental pedagogics. She spends a lot of time
researching and reflecting about the confluence of emotions,
social transformation and education, and recently published a
book, entitled: Emotions, Social Transformation and Education.

She has been enabled to do her work because of the conducive
research and working climate that the Dean of the Faculty of

Education has fostered. She operates from the “paradigm of
disruption”, and positions herself in the “critical paradigm”. She
relishes the space given to question phenomena. She is a firm
believer in participatory research, but also acutely mindful not to
objectify the participants. Her conviction is that once we cultivate
humanity and humanness in people, transformation will ensue.
Prof Delport is enamoured with “generating data”, as opposed to
“gathering data”; inner driven as opposed to externally imposed
transformation, which tends to be long-lasting.

Going forward, Prof Delport will continue researching emotions,
social transformation and education.

“As I continue to do what I am doing in terms of research, I too will
change, I will grow,” she concludes.

Science and Maths Literacy

Science and mathematics literacy are Prof Paul Webb’s research
areas. The fulcrum of his research is the use of science in society,
teaching learners early in their educational journey the skill of
argumentation, and promoting science literacy at school level.

Teaching science and mathematics becomes a challenge to the
learners to whom English is not a first language. Challenges of
a second language rear its head. Learners already face a "three
language problem": the language of instruction, the home language,
and the challenge of bilingualism.

A further area under his probe is answering the question whether
there is education for sustainable development.

At the core of her research is addressing
the question: “How can we stimulate

inner transformation?”

“As I continue to do what I am doing in
terms of research, I too will change, I

will grow,” she concludes.

Prof Aletta Delport

Prof Paul Webb

36

An intriguing finding has been the discovery that once science and
mathematics literacy have been improved, the ability for problem
solving also improves among the learners - thereby demonstrating
a nexus between general literacy and abstract intelligence. Unrelated
skills, like being able to read map scales coalesce with other factors,
to build the overall intelligence of students.

He collaborates with Gothenburg University and Uppsala University
in Sweden, exploring what scientists understand with the concept
“matter”.

“Fluid intelligence” and “cumulative intelligence” are areas that further
attract his research attention.

Prof Webb states that: “Education is what is left after you have
forgotten everything you learned.”

Estuarine Ecology

Prof Janine Adams focuses on aquatic botany, conservation
management and estuaries. She also worked closely with the
Department of Water Affairs in the development and implemen-
tation of the National Water Act. The link between environment,
biodiversity and climate change questions are areas that attract
her attention.

”Linking up with what is topical”, is what she advises for researchers
to be on the pulse of their discipline - and getting ideas on what
future research to follow. She also finds it prudent to be responsive
to national and international challenges in the areas of her speciality.

She contributed to the writing of the St Lucia Estuary book, and
continues to provide expert advice to the National Biodiversity

Assessment Project, and development of the Biodiversity Act. Her
research addresses the important area of implementation. Water
quality management for estuaries is also under her purview.

She works closely with the CSIR, other universities, KwaZulu-Natal
Wildlife, Cape Nature Reserve and internationally collaborates with
some colleagues in the field, at universities in Belgium and France.

In the year under review, three PhD students completed their studies
under her supervision. She is currently supervising 18 Masters and
Doctoral students. To date, she has successfully supervised 22
Masters and 11 Doctoral students. Indeed a remarkable completion
and success rate by her students.

The one challenge she relishes, yet is wary of, is teaching students
who are underprepared.

Construction Management: An
Eclectic Approach

Prof Winston Shakantu takes a closer look at small and medium
enterprises in the area of construction. He also looks at the components
of risk management in construction.

In the year under review, he produced a PhD in Construction
Logistics. Additionally, another PhD, and two Masters students also
graduated under his supervision.

Prof Shakantu's passion is action
research to resolve problems.

Prof Winston Shakantu

NMMU Research and Innovation Report 2011 - Research Excellence

A further area under his probe is
answering the question whether there is
education for sustainable development.

Prof Janine Adams

In the year under review, three PhD
students completed their studies under

her supervision.

37

Research Chairs
Research chairs provide a pivotal leadership link to the research
teams across the broad spectrum of research endeavours; whether it
is breakthrough research in HIV and AIDS within the higher education
sector, or advances in automotive engineering, and international
exposure-leadership and direction giving, the chairs prove crucial.

Collaboration , engagement , remaining focused, encouragement and
fostering the conducive research climate are cues set by the chairs.

Additionally, the tangled skein that is mathematics education in
South Africa - hitherto seemingly refractory to modulation - has
received considerable attention and promising results. It is beginning
to emerge, showing a turning of the tide for the better in mathematics
education and benchmarked against international best practice, and
“next practice”.

HIV and AIDS Education
Research Chair
The HIV and AIDS Education Research Chair, an initiative of the
Faculty of Education, aims to promote research and engagement
within educational settings in general and within poor communities
in particular.

Individual and Organisational
Performance

Prof Cecil Arnolds’ main research thrust is leadership and improving
the performance of people and organisations. Looking ahead, he
would like to undertake more research on improving leadership in
Africa. He is currently supervising two Doctoral students.

His Doctoral student, Dr Alice Nyambura Koigi, was nominated to the
government committee on review of state corporations in Kenya, as
a result of her DBA study on Kenyan public enterprises. Prof Arnolds
mostly collaborates with fellow staff members and students.

As Research Director of the NMMU
Business School, his immediate and future
goal is to increase the research output of
the Business School through the effective

management of MBA treatises, DBA theses
and staff research.

Prof Cecil Arnolds

Among national and international collaborators he notes Prof
Christo Boshoff (Stellenbosch University), Regina Stofile (Walter
Sisulu University) and Dr Oren Dayan (University of the Witwatersrand).
He has also written conference papers and journal articles with
Prof Bruce Klemz (St Cloud State University, USA).

As Research Director of the NMMU Business School, his immediate
and future goal is to increase the research output of the Business
School through the effective management of MBA treatises, DBA
theses and staff research.

These are important research outputs in order to achieve the
following, among others: making a contribution to the business
development and management education in our region, country
and the world at large through cutting-edge and relevant research;
building the research image and stature of the Business School;
achieving international accreditation for the Business School and
its academic programmes.

He serves on the peer-review boards of the following journals: SA
Labour Relations Journal; Management Dynamics; Journal of African
Business and Journal of Leadership and Development. He is a regular
reviewer of papers for the SAIMS and IBC conferences as well as
peer-reviewer for the NRF.

He attained his NRF rating, and full professorship. He is thankful to the
Dean of the Faculty “for giving him wings to fly”. He has collaborated
with researchers from Minnesota State University in the USA and
the University of Technology in New Zealand. He will be undertaking
further collaborative work with universities in San Diego and Berkeley.
For future research, he wants to expand his work on construction
logistics, improve research outputs, and see growth in postdoctoral
research student numbers. His passion is action research to resolve
problems. One of the vexing challenges is to help SMME’s manage
cash flow - not mixing personal money, with business money.

Prof Shakantu values working with managers from Eskom and the
Coega Development Corporation.

38

Five postgraduate students are underway with their Doctoral studies.
One postdoctoral fellow, Dr Mathabo Khau, extends the work of the
Chair through engagement in projects and her numerous publications.

VWSA-DAAD International Chair
in Automotive Engineering

The Chair in Automotive Engineering is a cooperation arrangement
between NMMU’s School of Engineering, NMMU’s Office for
International Education, supported by the German Academic
Exchange Service (DAAD) and a leading automotive manufacturer,
VWSA.

The main aim of the Chair is to facilitate increased innovation and
international competitiveness of the integrated motor manufacturing

The role of the Chair is to provide academic leadership, conduct
research, publish, supervise postgraduate students, ensure academic
engagement and facilitate learning processes within the field of HIV
and AIDS. An advisory committee supports the Chair in providing
strategic advice on the research programme. The second year has
been exciting, enabling consolidation of work undertaken in the first
year, while opening up opportunities for several new initiatives in the
field of HIV and AIDS Education.

Addressing HIV and AIDS in South Africa could be seen as having
had an about-turn with the Government’s new invigorated approach
to addressing the epidemic. Such an about-turn is augmented
and accelerated through the core business of universities, i.e.
teaching, research and engagement. Research in particular has a
key role to play in contributing to knowledge production, but also
to social change, by locating social science research more often
in a participatory paradigm, which has a social change agenda.
Engaging, for example, in visual participatory research, with the
participants themselves determining the focus of the research,
shaping the research process, making their voices heard, envisaging
relevant solutions to their problems and taking up their own agency,
could contribute to social change. Social science research then not
only produces knowledge, but also contributes to agency and making
a difference, especially in the lives of the people in the communities
we as universities serve. In doing so, we “democratise” research and
contribute to transformation in South Africa in the age of AIDS. This
conceptual framework frames the research of the Chair and is inline
with what the new Charter for Humanities and Social Sciences (DHET,
2011) proposes. Working within this framework, 2011 saw projects
being rolled out and one edited book, eight chapters and one article
being produced, with another book, four chapters and four articles
accepted for publication in 2012.

Central to the work of the Chair is the HIV and AIDS Education
Community of Practice, supported by the HEAIDS Programme under
the auspices of Higher Education South Africa. A workshop, Research
Method and Pedagogy Using Participatory Visual Methodologies,
held over two days at the NMMU North Campus Conference Centre,
brought together more than 50 academics from different higher
education institutions all over South Africa, teaching and researching
in the field of HIV and AIDS Education. The workshop focused on visual
participatory methodologies and a publication, Using a different lens
for HIV and AIDS Education, emanated from the workshop, aiming to
extend this scholarship of research and teaching in the field of HIV
and AIDS education and research in South Africa.

Various research and engagement projects funded by the NRF and
SSHRC were continued with and a new proposal submitted to the
NRF (successful). Eleven conference papers were read with several
publications emanating from them. Two conferences: What difference
does this make? The arts, youth and HIV and AIDS (Durban) and the
HIV and AIDS Education Conference: Envisioning Africa without HIV and
AIDS: The role of Education (Zanzibar); and one workshop: HIV and AIDS
Education Community of Practice Symposium, Research Method and
Pedagogy: Using Participatory Visual Methodologies were co-hosted.

NMMU Research and Innovation Report 2011 - Research Excellence

Prof Mitchell, from McGill University (Montreal, CA), leading a panel
discussion on Visual Participatory Methodologies at the 2011 HIV and
AIDS Education Community of Practice Symposium, held at NMMU.

Prof Theo van Niekerk

39

industry in the Eastern Cape through appropriate human resource
development that will ensure an adequate number of high-level
trained human capital in science, engineering and technology (SET).
The Chair aims to provide champions in SET with leading-edge
expertise to establish and advance an effective connection between
higher education and the automotive manufacturing industry.

The Chair assists in the establishment of new research and develop-
ment trends, identifies opportunities and initiatives within the field
of materials and manufacturing technology, facilitate knowledge
transfer into teaching and learning concepts and integrate it into
undergraduate and postgraduate engineering programmes and
further international opportunities and cooperation between the
NMMU, German universities and automotive industry.

Research project highlights:

Low-cost Automation for VWSA Press Shop

Exchange student from Germany, Mr Denny Hermann, was responsible
for designing and developing a “Low-cost” Automation System for the
Press Shop at VWSA. The team consisted of NMMU and VWSA staff as
well as Mr Hermann.

Recycling of automobiles

The Chair, in collaboration with Ostfalia University in Germany, VWSA
and the Automotive Industry Development Centre (AIDC) initiated a
project on the recycling of automobiles. Five German students and
two South African VWSA trainees worked together on dismantling
a VW Polo to determine the recyclability and reusability of the
vehicle. This was done to determine whether the locally produced
Polo complies with European Union standards. It was found that the
vehicle is 95% reusable.

NMMU Racing team ready to compete.

The dismantling team.

NMMU Racing

NMMU Racing successfully competed at the Hockenheim, Germany,
event in 2011. NMMU became the very first African team to
successfully compete in this competition and finished 66th out of the
78 participating teams. The project has led to several joint research
projects between the NMMU and Ostfalia University in Germany.

VWSA-NMMU Solar Car

A Solar Vehicle Project was initiated by the Chair, which will increase
the research capability into renewable energy at the NMMU. The
project will entail the design and development of a solar powered
vehicle that will expose students across a range of study fields to
conduct research into the renewable energy market and build on
the base of accumulated learning. The team will look to compete in
the South African Solar Challenge in September 2012.

The success of the VWSA-DAAD Chair was evident when both VWSA
and the German Academic Exchange Service (DAAD) once again
committed to the collaboration for a further three years, with
VWSA increasing the annual funding amount to R748 000. The
extended collaboration will conclude on 31 March 2015.

NMMU Solar Car.

40

FirstRand Foundation Chair in
Mathematics Education
The FirstRand Foundation Chair in Mathematics Education commenced
in January of 2011 and was conceptualised and set up alongside three
other chair positions nationally to help address the mathematics
education crisis in the country. The primary aim of the Chair at NMMU
is to extend and research the impact of a successful Techno-Blended
Mathematics Teaching and Learning (TBTL) model that was developed
by the Govan Mbeki Mathematics Development Unit. A secondary aim
of the Chair is to demonstrate leadership in mathematics education
in the Eastern Cape region by initiating and implementing sustainable
development opportunities at the FET level for Mathematics educators
and learners.

DST/NRF Chair in Nanophotonics

Professor JR Botha, a Professor of Physics at the NMMU, has been the
holder of a national research chair in Nanophotonics since 2008. He
is a Von Humboldt Fellow, with extensive experience in the epitaxial
growth of semiconducting layers and heterostructures, including
quantum structures, and expertise in various electrical and optical
techniques suitable for characterisation of nanostructures. He
has over 90 papers published or accepted for publication in peer-
reviewed international journals.

Professor Botha is involved in numerous challenging projects including:
 1. The development of InAsSb and related nanostructures for
 applications in mid-infrared detectors. This work includes the
 development of InAs/GaInSb strained layer superlattices and
 InAsSb quantum dots by MOCVD. MOCVD is a technique
 suitable for commercial scale deposition of semiconductors
 and offers control of the deposition process on the atomic scale.
 2. The development of ZnO and MgZnO by MOCVD for ultraviolet
 detectors. This project focuses on issues such as p-type doping in
 ZnO (one of the outstanding issues preventing this exciting
 material from yielding high-quality photo diodes), and the
 prevention of phase separation in MgZnO, in order to produce
 high-quality ZnO/MgZnO quantum structures.
 3. Chemical bath deposition of ZnO nanorods on silicon substrate
 for white light emitters. This work addresses the challenges of
 controlling the orientation and dispersion of nano seed crystals
 on silicon substrate, to act as templates for the formation of
 ZnO nanorods. It is also aimed at controlling the shape and size
 of the ZnO nanorods.

NMMU Research and Innovation Report 2011 - Research Excellence

Prof JR Botha

Apart from the very interesting fundamental phenomena manifesting
themselves on the nano and quantum scales, and the challenges
associated with manipulating and manufacturing semiconductor
structures on these scales, this work is aimed at serving a local niche
industry involving the manufacture of infrared sensors. Infrared
sensors have a wide range of applications, ranging from missile
tracking to atmospheric pollution monitoring and pharmaceutical
process control. The latter two applications arise from the numerous
absorption bands of hydro-carbons, water, carbon oxides and
gaseous sulphides in the 3 - 5 µm range of the infrared spectrum.
The group recently achieved very promising results in this area of
research, demonstrating InAs detectors with response comparable to
that of commercial diodes available from the leading manufacturer
of photosensitive devices in the world, Hamamatsu (Japan). The
NMMU group is currently exploring funding mechanisms to take this
research scale work to the next level.

Considerable effort also goes into the development of improved
procedures for the manufacture of new materials and structures for
light emitting and light detecting devices operating in the ultraviolet
part of the spectrum. Recent results on the development of zinc oxide
nanostructures, in particular, show promise for UV emission, which
in turn can stimulate white light in an LED. The ability to produce
high-quality, high intensity white LED's for solid state lighting is a
worldwide endeavour, with a potential annual turnover of billions of
US dollar.

 “We strive to be at the forefront of international development and
offer high-quality postgraduate training. We have several strong
collaborations with overseas and local groups, which provide ample
opportunity for staff and students to travel abroad. This type of
academic exchange is vitally important to raise our international
competitiveness,” says Prof Botha.

41

Some of the significant developments since the inception of the
Chair include:
• The successful implementation of a skills development and TBTL
 classroom programme in 10 pre-selected research secondary schools
 in the Nelson Mandela Metro;
• The expansion of a successful maths and science incubator school
 programme for learners to an additional three rural districts of the
 Karoo. More than 300 Grade 11 and Grade 12 learners with potential
 have benefitted from this structured development programme;
• The establishment of a satellite GeoGebra institute linked to the
 GeoGebra Institute in Cambridge, UK. GeoGebra is a recent and
 exciting open-source dynamic mathematics software programme
 designed to support the teaching and learning of mathematics
 at all levels. An international community of Mathematics teachers
 and researchers linked to more than 90 such GeoGebra institutes
 worldwide share a common vision of empowering mathematics
 educators with technology skills to teach mathematics for deeper
 understanding;
• The successful consolidation of the DVD resource basis of the
 TBTL model into an ultra-modern and flexible network executable
 flash video resource for use through IT networks, PC’s and mobile
 Touch Pad devices. This development richly added to the flexible
 use and mobility of the TBTL model for teaching mathematics;
• Collaboration with the South African Agency for Science and
 Technology Advancement (SAASTA) to implement maths and
 science skills development training within the framework of
 the TBTL model. More than 200 in-service educators from seven
 provinces were successfully trained in 2011; and
• A PhD degree was awarded to a member of the Mathematics
 and Applied Mathematics Department, Dr Pragashni Padayachee,
 in 2011. Her study was based on the use of the TBTL model in the
 NMMU mathematics incubator school programme for learners.

GMSA Chair of Mechatronics

The GMSA Chair of Mechatronics has been involved with local
industry and international partners since its establishment in 2009.
The initiative aims to facilitate cooperation between industry and
academia through research and innovation, with the overall objective
to enhance human capital development in the automotive sector.

Within this framework, medium-term objectives include the provision
of research capacity and the identification of applications for new
technologies in the field of Mechatronics for automated manufacturing
systems. To this end, the Chair, Prof Igor Gorlach, has established
research collaborations with leading international universities and
research institutions in several countries. These include ongoing
collaborations with the University of Florida (USA), Aachen University
(Germany) and the Institute for Industrial Technologies and Automation
- ITIA (Italy), with a focus on robotics and machine tools. In addition,
the Chair is working towards establishing further collaboration with
the University of Luxembourg (Luxembourg) in the field of advanced
manufacturing technologies in general assembly. This work is closely
aligned with Adam Opel AG, a General Motors company, and is a
promising research venture. Student research projects are also being
conducted through the Advanced Manufacturing Technology Strategy
(AMTS), a national collaboration initiated by the Department of
Science and Technology.

Another key focus area is industry-based engineering projects and
research as a means of providing assistance for manufacturing-related
development and problem solving. The Chair encourages staff and
student involvement in developing unique and innovative solutions
to industry problems. Departmental staff members have been
working with local automotive component supplier S&N Rubber in the
development of a low-cost production cell for manufacturing moulds
and dies. Undergraduate and postgraduate students are also involved
in projects based at General Motors South Africa (GMSA) and other
local companies in the automotive sector.

Prof Werner Olivier, Head of the Govan Mbeki Maths Development
Unit, Chair in Mathematics Education.

Prof Igor Gorlach

42

The Chair is to develop Earth Stewardship Science as a new
concept at the Nelson Mandela Metropolitan University. The
intention is to introduce undergraduate-based modules that will be
relevant for students as they embark on university studies. Senior
(postgraduate) activities in Earth Stewardship Science are also
envisaged.

The Chair commenced mid-July 2011. Immediately upon arrival,
Prof Maarten de Wit began to meet with each faculty, sharing the
vision with key persons to gain support for the new focus. He also
presented his vision to Manco and to the Deans Forum, and further
hosted a workshop linked to Secondary Ion Mass Spectrometry
(SIMS) in November 2011.

A new transdisciplinary science, called Earth Stewardship Science,
is now emerging, which will integrate research on, and teaching
in, our understanding of the resilience of Earth-Life and Social
Systems. It will further help us, collectively, to better define and
value our life-support system within which we will design new
entrepreneurial avenues to mitigate, adapt, and manage the
global commons, especially across Africa, and with everyone as
stakeholder.

Earth Stewardship Science Chair

Prof Maarten de Wit

Earth Stewardship Science.

In 2011, five undergraduate projects were completed, as well as the
commencement of two postgraduate projects. Included amongst
these projects is the design of an intelligent station control system
for an engine assembly line, which is being implemented in phases at
the GMSA plant. Further initiatives to enhance student involvement
in engineering design were prepared for implementation in 2012,
particularly in terms of a society for young engineers and designers.

The Chair aims to balance the objectives of research and
industry-based projects. Strong university-industry cooperation
is being developed with GMSA through ongoing projects, which
comprises a significant amount of short-term work in order to
derive quantifiable benefits for both industry and academia.
Research is the other key focus area to achieve the Chair’s goals.
During 2011, a collaboration between NMMU, GMSA and Aachen
University (Germany) was established for research into advanced
robotics applicable to the automotive industry and continues to
build on current research activities. Five papers were published in
international peer-reviewed conference proceedings during 2011,
with work continuing into 2012. The collaboration with Aachen
University in the fields of robotics and metrology has also resulted
in the publication of a joint article in an international journal. Prof
Gorlach is enthusiastic about the current and future prospects of
the Chair and the team is working hard towards expanding the
activities going into the future.

The GMSA Chair research group developed a reconfigurable machining
centre, which is capable of performing conventional milling/drilling/
boring operations with an automatic tool changing facility, as well
as electric discharge machining of parts in a single set-up. This
project is part of the Affordable Automation Strategy initiated by
the Department of Science and Technology and supported by the
Technology Innovation Agency. It is envisaged that the developed
centre will be used by automotive component suppliers and specifically
by local SMME's.

NMMU Research and Innovation Report 2011 - Research Excellence

Reconfigurable machining centre developed by the GMSA Chair
research group.

43

New DST/NRF Research Chairs
The South African Research Chairs Initiative (SARChI) is designed to
significantly expand the scientific research base of South Africa in order
to support implementation of national Research and Development
(R&D) policies. NMMU was granted four Tier 1 Research Chairs and
initiated a process to identify candidates to fill these prestigious
positions. The four Chairs are:

Research Chair in Earth Systems Science

This research chair will broaden the current biodiversity/ecology/
sustainability focus to include physical and chemical Earth processes.
Research will be undertaken into the links between local, African,
and global bio-geo systems, and between the current and past
environment to develop a perspective on environmental evolution
and anthropogenic impact and consequences. The Chair will pursue
fundamental disciplinary research in the physical and chemical nature
of Earth and planetary materials, and will also engage in research on
the evolution and impact of solar system processes on Earth systems.
Both practical and theoretical research will be undertaken, aimed at
a holistic integration of natural and social science disciplines relevant
to Earth systems and the human impact on them.

In addition to engaging with most departments in the Faculty, it is
anticipated that the Chair will also work closely with the Sustainability
Research Unit in the Science Faculty, as well as with the Africa
Earth Observatory Network (AEON), which recently located to the
NMMU. The potential for inter-disciplinary collaborative research is
enormous.

This chair will focus on the use and development of microfluidic
and other small production platform concepts in the chemical and
biotechnology fields. Research undertaken by the Chair will be on the
development of production processes using the advantages of micro-
and small production devices. It is envisaged that this research will
advance the current understanding of the chemical or biochemical
mechanisms at work during chemical or bio-processing and then
fitting those mechanistic requirements for optimum performance
and control into a fit-for-purpose reactor technology. The Chair is
expected to make a significant contribution to the ability of South
Africa to derive benefit from developments in chemical/biochemical
processing through basic and applied research and the training of
postgraduate students.

Research Chair in Shallow Water Ecosystems

This research chair will undertake research to address the ecosystem
functioning of shallow water ecosystems such as coastal wetlands,
estuaries and surf zones, with particular emphasis on health and
conservation to support management. This builds on an existing
strength of NMMU, which has an established track record in research
outputs and postgraduate training in estuaries, sandy beaches
and surf zones and has already made a contribution to this field
of knowledge internationally. Past research activities have focused
on linking science, policy and management and it is envisaged that
this will remain a focus of the Research Chair. New programmes will
be advanced in fields of water quality management, ecotoxicology
and coastal wetlands.

This chair will undertake research on the legal regime governing
the South African maritime zones and the exploitation of their
resources, development in Africa and the law of the sea, including
relevant indigenous law and marine tourism law as a way to
promote development. The premise of the research is that further
growth in Africa requires an adequate locally grown marine-law
environment, which underpins safe and world-standard port and
shipping activities to maximise international trade opportunities,
and to ensure that Africa assumes its rightful place in international
negotiations regarding exploitation and protection of marine
resources. The Chair will provide a knowledge base from research,
as well as increased human capacity in all African countries to make
a contribution in the fast and increasingly complex contemporary
developments in this field.Research Chair in Microfluidic Bio/Chemical

Processing

Research Chair in Law of the Sea and
Development in Africa

44 NMMU Research and Innovation Report 2011 - Research Entities

Research Entities

Research entities are intended to position NMMU at the forefront of national and international research in
relation to the institutional research themes. Research entities contribute towards the establishment of a
vibrant research and innovation culture by creating a research environment that fosters and enhances multi-/
inter-/cross-/transdisciplinary research.

During 2011, there was a period of consolidation of research entities resulting in 26 registered research
entities. At the highest level were institutes (three), followed by centres (nine) and units (fifteen). The entities
fulfilled their mandates successfully during 2011 by producing high-level outputs in the following categories:
peer-reviewed journal articles, books and book chapters, conference proceedings, Masters and Doctoral
graduates and patents.

• Peer-reviewed journal articles - 169
• Books and book chapters - 16
• Conference papers - 168
• Masters and Doctoral graduates - 96
• Patents - 4

45

Name Leader Faculty

INSTITUTES

Friction Processing Research Institute Prof Danie Hattingh EBEIT

Institute for Information and Communication Technology Advancement Prof Rossouw von Solms EBEIT

InnoVenton: Institute for Chemical Technology and Downstream Chemical
Technology Station and its sub-entities

Prof Ben Zeelie Science

CENTRES

Centre for Educational Research, Technology and Innovation and its sub-entities Prof Paul Webb Education

Built Environment Research Centre Prof Winston Shakantu EBEIT

Centre for Mechatronics and Manufacturing Prof Khaled Abou-El-Hossein EBEIT

Centre for African Conservation Ecology Prof Graham Kerley Science

Centre for Energy Research Prof Ernest van Dyk Science

Centre for High Resolution Transmission Electron Microscopy Prof Jan Neethling Science

Centre of Expertise in Forecasting Prof Igor Litvine Science

Telkom Centre of Excellence and its sub-entities Prof Janet Wesson Science

UNITS

Family Business Unit Dr Margie Cullen Business and Economic
Sciences

Labour Relations and Human Resources Unit Prof Dave Berry Business and Economic
Sciences

Unit for Applied Management Sciences Prof Elroy Smith Business and Economic
Sciences

Unit for Economic Development and Tourism Prof Richard Haines Business and Economic
Sciences

Unit for Professional Ethics Prof Piet Naudé Business and Economic
Sciences

Intercultural Education Unit Prof Nonnie Botha Education

Unit for Visual Methodologies for Social Change Prof Naydene de Lange Education

Research and Outreach Unit for Technology Education Prof Henk de Jager EBEIT

Unit for Lean Process Development Dr Ann Lourens EBEIT

Cyclic Peptide Research Unit Prof Pieter Milne Health Sciences

Drug Utilisation Research Unit Prof Ilse Truter Health Sciences

Labour and Social Security Law Unit Prof Adriaan van der Walt Law

Coastal and Marine Research Unit Dr Derek du Preez Science

Sustainability Research Unit Prof Christo Fabricius George

ENTITIES REPORTING TO THE DEPUTY VICE-CHANCELLOR: RESEARCH and ENGAGEMENT

HIV & AIDS Research Unit Dr Jill von der Marwitz

Centre for the Advancement of Non-Racialism and Democracy Mr Allan Zinn

46

friction processing in 2011 include: the success of the International
Friction Processing Seminar and Workshop conducted in August/
September; the first commercial application of the WeldCoreTM
technology in September; and the longest Friction Stir Weld
demonstration in October.

Leader: Prof B Zeelie

During 2011, InnoVenton continued to implement specific strategic
interventions as per its Board approved strategic plan to effect a
deliberate shift in the ratios of its three KPA’s. InnoVenton’s Research
and Development activities were dominated by the microalgae-
to-energy project, a project that has become a Department of
Science and Technology (DST) demonstration project and which is
funded through two substantial sponsorships (DST through the TIA,
and Eskom). Within the Teaching and Learning Key Performance
Area (KPA), InnoVenton, in collaboration with industry and
international training service providers, curriculated a new inter-
disciplinary diploma programme, the Diploma in Chemical Process
Technology, which received HEQC approval in December 2011.
Within its Engagement KPA, InnoVenton undertook eleven technology

INSTITUTES

Leader: Prof R von Solms

IICTA has been operating in 2011 according to its new structure. This
new structure comprises of five Research Groups, namely: Information
Security Management and Governance, Health Informatics, End-to-
End Service Design, Usability and User Experience and Enterprise
Knowledge Engineering.

A number of highlights and achievements were reported for 2011,
which include five PhD's.

Five PhD students and five Masters students graduated in April 2011
and a further six candidates were successfully evaluated and will
graduate in April 2012. Two additional staff members of IICTA that
got rated by the NRF were Prof Darelle van Greunen and Dr Kerry-
Lynn Thomson. Seven journal articles were published in accredited
articles. Twenty-nine international conference papers and thirteen
national conference papers were delivered.

Leader: Prof DG Hattingh

The Friction Processing Research Institute (FPRI) aims to support the
NMMU’s mission to identify and serve the needs of the international/
national friction processing community by contributing to the
sustainable development through high-quality research, technology
development and continued human resource development.

In 2011, the group won the National Science and Technology
Forums - BHP Billiton Award for the category: “Research leading to
an innovation by a team”. Additional highlights within the field of

Institute for Information and
Communication Technology Advancement

Friction Processing Research Institute

Institute for Chemical Technology and
Downstream Chemicals Technology
Station (InnoVenton)

NMMU Research and Innovation Report 2011 - Research Entities

47

Photovoltaics represents the third unit in the Centre. It undertakes a
detailed study of various aspects of solar energy module design and
performance, in order to provide a University research base that will
enable the industrial partners to better utilise energy resources. It aims
to design and build a prototype Laser Beam Induced Current (LBIC)
system for use in characterising solar cells and PV modules and linked to
this to develop a prototype concentrator photovoltaic system for remote
applications. Great emphasis is placed on developing human resources
through the training of skilled graduates with expertise in the technical
aspects of solar energy, for South Africa’s present and future needs.

The Centre, in 2011, produced seven papers presented at international
conferences and twenty-two papers presented at national conferences
of which several were presented by students. There were eleven articles
published of which all were published in ISI and IBSS journals. Five
PhD students and eight research Masters students graduated during
the review period. There were two patents registered and a total of
R1 297 167 grant funding secured during 2011.

Leader: Prof G Kerley

The Centre for African Conservation Ecology (ACE) again performed
well in 2011, with significant achievements in terms of research
output, including 23 refereed scientific publications, one book and
27 conference presentations, with two Honours, 17 MSc and 12 PhD
students busy with their degrees. Staff and students of CACE made a
substantial contribution to science management in South Africa and
further afield, and high levels of community service were achieved,
particularly through the Grysbok Environmental Education Trail.
Overall funding remains project-focused, with a broad variety of
funders supporting the Centre. Human resources remain strong and
were boosted in 2011 through two additional academic staff joining
the Centre. Research associates also serve to strengthen this aspect.
The Centre is financially healthy, and has had considerable success in
fulfilling its goals for the period 2007-2011, and has also successfully
set out its strategic framework for the period 2012-2016.

development R&D projects on behalf of, and in collaboration
with, SME and SMME stakeholders under its technology support
activities. In addition, it provided expert analytical services to 262
clients, involving over 1600 test samples. Financially, InnoVenton has
managed to maintain a sound position despite the undertaking of a
major expansion of its facilities and capabilities (total investment of
>R8 million). The entity is now well positioned to move forward to
the next level.

CENTRES

Telkom Centre of Excellence

Leader: Prof J Wesson

The NMMU/Telkom Centre of Excellence strives to serve the needs
of the Information and Communication Technology (ICT) industry by
developing highly qualified Masters and Doctoral graduates through
applied research in collaboration with its industry partners. It is
housed in the Departments of Computer Science and Information
Systems and Physics in the Faculty of Science.

The Centre comprises of three units. The first one is the Distributed
Multimedia Application Unit (DMA). Its main focus is to investigate
the development of intelligent user interfaces (IUI's) for contact
centre management and coordination. The sub-goals of this project
are inter alia to develop visual interfaces and visual data mining tools
to support the visualisation of customer profiles and history, contact
centre information and trend analysis and demand forecasting.

The second leg of the Centre is the Optical Fibre Research Unit housed
in a modern, well-equipped laboratory and in the Department of
Physics of the Science Faculty. The Unit conducts research on the
factors necessary for upgrading to the Next Generation Network
(NGN) in South Africa. It also investigates the factors necessary for the
deployment of “Fibre-to-the-Neighbourhood” (FTTX) in metropolitan
areas in South Africa. Linked to this it studies the issues limiting high-
speed optical fibre networks.

Centre for African Conservation Ecology

48

chapters were written and published and one creative output was
produced (see Visual Methodologies for Social Change Unit report).
Six papers were presented at international conferences and six at
national conferences. Two Masters degree studies by research, two
by coursework and research, and four PhD studies were supervised
to completion (the candidates graduated in April 2011). Eleven PhD
student projects were supervised during the course of the year as
well as three Masters degree studies. Six funded projects were run
as planned. All units under the umbrella of the Centre ran within
the financial means available to them.

Leader: Prof I Litvine

Five Masters students and one PhD student graduated in the year
under review. One of the students is now permanently employed
at the NMMU. Others were also employed by industry and other
South African universities. Seven presentations at international
conferences and twelve presentations at national conferences
were presented by the members of the Centre. A total of eleven
articles in journals and technical reports were published. Activities
of the Centre included training, workshops and national workshops
(conference type) in Forecasting. Several grants were received
from the NRF, and international relationships are growing (France,
Norway, Ukraine). The first issue of the journal FAME was also
released by the Centre. Financial status is sound and we expect the
turnover to double in the next year and exceed R1 million.

Centre for Energy Research

Leader: Dr E van Dyk

The Centre for Energy Research (CER) performed well in 2011,
with research outputs including three refereed publications, two
international conference presentations, sixteen national conference
presentations, two MSc and one PhD student graduates.

Staff and students of the CER make a valuable contribution to
energy research and the energy field in general in South Africa. The
CER also engages with several local and national companies, doing
contract research. The CER is growing and establishing itself as a
viable University research entity, with a high national profile.

Leader: Prof P Webb

Members in the Centre for Educational Research, Technology and
Innovation (CERTI) published six articles in ISI and IBBS indexed
journals and seven in DHET accredited journals. Seven articles
were published as international conference proceedings, three book

Centre for Educational Research,
Technology and Innovation

Centre for Expertise in Forecasting

At the launch of the Centre of Expertise in Forecasting, from left to
right (front): Kirshnee Moodley, Farai Mlambo, Siphumlile Mangisa,
Prof Igor Litvine, Edmund Ahame, Nenekazi Mkuzangwe. From left to
right (back): Paul Swanepoel, Danie Venter, Calven van der Byl, Abel
Motsomi, Thandekile Nyulu, Dr M.C. du Plessis.

NMMU Research and Innovation Report 2011 - Research Entities

49

Leader: Mr A Zinn

CANRAD celebrated a second year of functioning on 23 March
2012. Tremendous progress has already been made in terms of
lodgement within the University and the Nelson Mandela Bay
Metro. Their outputs in terms of SAPSE publications as well as
engagement activities belie the small staff complement (four full-
time).

The successfully piloted The Herald/NMMU Community Dialogues
continued into 2012. Their "Scholarship of Engagement" approach
with regards to socially engaged research has ensured deepening
contact with at least three faculties.

CANRAD continues to build strong networks and partnerships locally,
nationally and internationally to give effect to an important NMMU
and national mandate in South Africa today.

Leader: Prof J Neethling

The Centre for HRTEM was officially opened on 11 October 2011 by
the Higher Education and Training Minister, Blade Nzimande. All the
electron microscopes and related instruments with a total value of
R96 million have been successfully installed and commissioned in the
new CHRTEM. The Master Funding Agreement between the NRF and
NMMU was signed on 27 March 2012 and the process of advertising
for Centre staff will start as soon as the Conditions of Grant document
for the annual operating expenses of the CHRTEM is signed. This
document has been finalised by the NRF on 23 April 2012.

The outputs (publications and students supported) of the Centre
on 31 March 2012 were nine journal articles (all ISI and IBSS), 10
conferences (three international, of which two were published;
seven national attended), one Masters degree (by research), and
three Doctoral degrees.

Leader: Prof W Shakantu

The purpose of the Built Environment Research Centre (BERC) is to
conduct built environment industry originated research, facilitate
the learning of industry sponsored MSc and PhD candidates, and
engage in extensive collaboration with other research institutes
regionally, nationally and internationally.

The NMMU Built Environment Research Centre (BERC) was officially
recognised by a Senate Resolution in March 2011. The Centre’s
first task was to source external funding. This was achieved via
R1 million per annum for three years funding from the Construction
Industry Development Board. The Centre hosts three PhD students,
two Masters, a postdoctoral fellow and a research associate.

Centre for High Resolution Transmission
Electron Microscopy

Launch of HRTEM Centre, 11 October 2011: Switching on of HRTEM by DHET
Minister Blade Nzimande. From left to right: Minister Blade Nzimande,
Prof Derrick Swartz, Dr Albert van Jaarsveld, Judge Ronnie Pillay, Prof Jan
Neethling and Ms Santie Botha.

Built Environment Research Centre

Centre for the Advancement of Non-
Racialism and Democracy

Standing at the back from left to right: Mr Allan Zinn, Director:
CANRAD and Dr Adriaan Lombard, FET Subject Advisor for History, PE
District DoE with students from Pearson High School.

50

Labour and Social Security Law Unit

Leader: Prof JA van der Walt

The Labour and Social Security Law Unit (LSSLU) continued to present
and expand high-quality training and research output in the form
of articles, seminars and conferences on Labour Law. During 2011,
it specialised in Education Labour Law. It also set the scene for
expansion of research and training in other SADC countries.

Leader: Prof R Haines

The Unit for Economic Development and Tourism experienced distinct
success during the period under review. It expanded the projects under
its purview, showed a significant increase in terms of the various research
outputs, and has attracted financially substantive projects for the near
and middle terms. It is also providing the secretariat for three significant
local and regional economic development ventures, namely the Eastern
Cape Local Economic Development Education Forum; the HEI Local
Economic Consortium; and the NMB Maritime Industry Cluster. Given
the expansion of activities on most fronts, the question of upgrading
the Unit to a Centre will be accorded serious consideration during the
strategic planning exercise scheduled for later this year.

Coastal and Marine Research Unit

Leader: Dr D du Preez

During 2011, the IECM changed its name to the Coastal and Marine
Research Unit (CMR). This was done in order to better reflect the
goal of the CMR to conduct research in the coastal and marine
environments to improve our understanding of them so that they
can be better managed and sustainably utilised. The goal of the
CMR is to conduct relevant research into the coastal and marine
environments to ensure that these ecosystems will continue to
provide all the amenities and resources for our generation and for
many generations to come. To this end, the members of the CMR
are conducting increasingly collaborative research into wetlands,
estuaries, sandy beaches, rocky shores, mixed shores, Algoa Bay
and offshore into the ocean as far as the Mozambique channel.
The research includes fundamental research where gaps have
been identified through to research related to management and
rehabilitation of over-utilised resources. The members of the CMR
have attracted sufficient funding to drive the research that they are
doing and the CMR has reserve funds of just under R1 million that can
be used to encourage and facilitate further research efforts.

In 2011, BERC researchers published four journal articles and
thirteen conference papers, of which seven were international
conference papers and six were national conference papers.

UNITS

Cyclic Peptide Research Unit

Leader: Prof PJ Milne

The Cyclic Peptide Research Unit (CPRU) has an established track record
in terms of research outputs (both at postgraduate degrees and peer-
reviewed publications), unfortunately the problem of lack of staffing
has arisen resulting in a slower rate of research outputs. At present,
Prof Milne is the only full-time lecturer in Pharmaceutical Chemistry
and Veterinary Pharmacology and is supervising three PhD students,
two MSc and one MPharm student. He is also the co-supervisor of
two MSc students. This supervision, along with an increase teaching
and administrative load (HoD: Department of Pharmacy) makes it
increasingly difficult to publish research. This is unfortunate, as the
programmes have shown significant promise in identifying potential
active drugs that could benefit the industry and wellbeing of people.

Drug Utilisation Research Unit

Leader: Prof I Truter

The Drug Utilisation Research Unit (DURU) at NMMU promotes,
educates and informs all interested parties about the rational and
cost-effective use of health care resources, with specific emphasis on
the management of medicines. Research outputs of DURU during
2011 included: eight international peer-reviewed publications, seven
peer-reviewed articles in a professional journal, one MPharm student
who graduated and 21 presentations at international conferences.
Ilse Truter was the NMMU Faculty of Health Sciences Researcher of
the Year based on her 2010 research output.

HIV & AIDS Research Unit

Leader: Dr J von der Marwitz

The NMMU HIV and AIDS research entity's most significant
achievement being the successful presentations made at the SAHARA
Conference and the networking with national and international
colleagues involved in HIV and AIDS Research. The Unit appointed
a research associate, Dr L Steenkamp a specialist dietician, who
was instrumental in the facilitation of the nutrition workshop at the
conference. The workshop was also conducted in collaboration with
the PE Hospital Complex. The Unit formed part of the stakeholders
involved in the coordination and planning of the conference and
workshop, which was successfully held in November 2011.

Unit for Economic Development and
Tourism

NMMU Research and Innovation Report 2011 - Research Entities

51

Unit for Applied Management Sciences

Leader: Prof EE Smith

The Unit for Applied Management Sciences (UAMS) represents
the research pillar of the School of Management Sciences. The
reason for the existence of the UAMS is to act as the consulting and
research arm for the various departments comprising the School of
Management Sciences (Business Management, Logistics, Marketing
Management as well as Management and Entrepreneurship). All
staff members of the School of Management Sciences are ipso
facto also members of the UAMS. The Unit strives to develop socially
and technologically competent professionals from diverse cultural
and geographical backgrounds through sustaining, generating and
imparting advanced knowledge by means of research, consulting,
teaching and networking. The governance structure (committee)
of the Unit of Applied Management Sciences consists of seven
members. Members of the Unit had the following research outputs
in 2011: 43 international and national conference papers; 19 journal
articles; 24 books and book chapters; 16 Masters and Doctoral
degrees completed; 19 BCom/BTech treatises completed and eight
other publications in 2011. Members received various research-
related awards and grants.

Family Business Unit

Leader: Prof E Venter

During 2011, the Family Business Unit gained further momentum in
realising its mission of becoming the leading Family Business Unit
in Africa. The focus of the Unit, now in its second year, has been on
building a reputation in the specific field through research outputs,
supervision and engagement with family businesses and people
who work in this field professionally. From a zero base, the Unit has
managed to establish a database of 500 family businesses, deliver
on its commitment to research and trained 12 Family Business
Consultants this year. Other highlights and achievements for the
year included:
 • Hosting and launching a public event whose aim it was to make
 the Unit known to the public;
 • Six papers were presented at international conferences, of
 which one received "The Best Paper Award" and two were
 presented at national conferences;
 • There were four articles published in ISI and IBSS journals and
 two published in South African journals;
 • One book was published; and
 • Two Doctoral students are currently being supervised and two
 MBA students completed their treatises.

Leader: Prof N de Lange

The Unit for Visual Methodologies for Social Change was established
towards the end of 2010 by the HIV and AIDS Education Research
Chair, its mission being to advance the study of visual and participatory
methodologies in education settings. Drawing on innovative research
methodologies is key in the South African context, and particularly
in the context of the HIV epidemic, shifting the boundaries of what
counts as research and how it is disseminated. The work of the
Unit is clearly located in a participatory paradigm and as such has
the potential to contribute to social change. The outcomes and
accomplishments of 2011, the first full year of the Unit, provide a firm
base for extending the use of innovative research methodologies
to more researchers and also to other disciplines and contexts.
The research outputs produced were as follows: four international
conference presentations, one national conference presentation,
three journal articles accepted for publication and two published
book chapters and one in press.

Unit for Professional Ethics

Leader: Prof P Naudé

The Unit for Professional Ethics has succeeded in producing research
outputs, maintaining its teaching commitments in applied ethics in
various academic programmes in the Faculties of Arts and Business
and Economic Sciences and contributing to engagement activities
with external stakeholders. The research outputs generated in
2011 were: three journal articles (one ISI and IBSS; two SAJ) and a
book was submitted for publication.

Sustainable Research Unit

Leader: Prof C Fabricius

During 2011, the Sustainable Research Unit (SRU) focused on two
key objectives: increasing publication outputs, raising awareness
amongst students and the public on sustainability issues, raising
additional enabling funds, and forming national and international
partnerships. Outputs included four peer-reviewed papers, three
popular articles and seven papers presented at symposia.

Unit for Visual Methodologies for Social
Change

52

In addition, two public workshops and four public lectures on
sustainability issues were delivered. Formal partnerships in the form
of jointly funded projects and MoUs were formed with the Centre for
Complexity at Stellenbosch University, South African National Parks
and the Institute for Water Research and the Environmental Education
and Sustainability Unit at Rhodes University. Informal research
partnerships were forged with Stockholm University, CSIR, CSIRO in
Australia, Eden District Municipality, Department of Environmental
Affairs and the South African National Biodiversity Institute, while
informal engagement partnerships were formed with emerging and
commercial farmers, the South Cape business sector, Eden District
Municipality, George Municipality, Department of Agriculture Forestry
and Fisheries and Western Cape Agriculture. The SRU is going from
strength to strength and has entered a phase of rapid growth.

Leader: Prof HJ de Jager

The mission of the Research and Outreach Unit for Technology
Education (RoUTE) is to actively engage and promote scholarship
in teaching and learning in order to advance technology educa-
tion within the internal and external community, both nationally
and internationally. Some exciting projects during 2011 included
the HEDS-TL Pilot Project to address the language and reading
and writing skills of students. Another project was the Mentorship
Programme in the School of Engineering, where retired engineers
were used as specialist mentors to mentor senior students and first-
year students. The preliminary results obtained from this project
are very promising. Blended Learning and Curriculum Design were
two other major projects that ran during 2011. The outputs from
the Unit increased to five articles and eight conference papers. Five
new projects were identified for 2012, which will bring the total
number of active research projects to nine. The Unit will continue to
align its goals with Vision 2020 during the year 2012 in its pursuit
to promote and enhance the scholarship of teaching and learning.

Research and Outreach Unit for
Technology Education

Research Capacity
Development
NMMU continues to make substantial investments in initiatives aimed
at realising Vision 2020, and its strategic vision to increase the research
capacity of emerging researchers.

These initiatives have included the following:

Next Generation Academic
Development Programmes
Two focused interventions were piloted during 2011 in an effort to
address the need in higher education institutions to transform the
academic workforce in order to meet the competencies required in
academia in the 21st century.

The first programme, the Early Career Development Programme
(ECDP), was piloted with 14 participants with representatives from
each of the faculties. The ECDP aims to fast track the development
of these academics in the areas of teaching and learning, research,
and academic management.

The second programme, the NMMU’s Next Generation Initiative
aims to make a significant contribution towards growing a cohort of
potential staff as part of the next generation of academics. The first
four successful applicants were appointed as Associate Lecturers
for a period of three years. These incumbents are from scares skills
academic programmes and form part of the University’s succession
planning in the identified disciplines.

During 2011, a number of capacity development interventions were
offered to support staff and postgraduate students as follows:

 • Research Capacity Development workshops, which included
 aspects of research project management, research career
 development, research supervision, and research methodology.
 • Writing retreats aimed at increasing the research outputs,
 especially among emerging researchers (staff and post-
 graduate students).

Postdoctoral Fellowships
Nineteen Postdoctoral Fellowships were hosted by NMMU in
2011. Fellowships were funded by the NMMU Council, internal
departments or units, and 12 fellowships were funded or co-funded
by external funders including the NRF, Claude Leon Foundation and
the MRC. NMMU’s contribution in respect of fellowships totalled
R1 273 853.

NMMU Research and Innovation Report 2011 - Research Entities

53

Profiled below are five postdoctoral fellows:

Dr Craig Tambling

Dr Craig Tambling is a NRF funded postdoctoral fellow currently
working in the Centre for African Conservation Ecology (ACE), based
in the Zoology Department. He is predominantly based in the Addo
Elephant National Park, continuing long-term predator-prey research
in collaboration with the SANParks. Dr Tambling’s past research
has revealed that buffalo have altered their behaviour to increase
their ability to defend juveniles within herds. The Addo buffalo have
amalgamated into larger breeding herds and now use open landscapes
during dangerous times when lions are known to be most active. As a
consequence lion predation on buffalo has declined significantly since
the lion reintroduction in 2003.

Dr Tambling’s current research projects include investigating the
impact that large predators have on prey species; and models for
large carnivore reintroductions into small-medium sized reserves.
Dr Tambling is also involved in collaborative research with the
Endangered Wildlife Trust (EWT) cheetah metapopulation project
and with researchers from North Carolina State University (USA),
and Queens University in Belfast (Nothern Ireland) investigating
cheetah foraging ecology. He also collaborates with researchers
from George Mason University in Virginia (USA) and Lincoln Park
Zoo in Chicago (USA), investigating the temporal responses of prey
species to predator presence.

Dr Surekha Krishnan

During her tenure, Dr Surekha Krishnan was mainly involved in two
projects related to friction stir processing (FSP) / welding (FSW).
The first focused on investigating the cryogenic treatment to
improve wear properties of AISA H13 tool steel. This study aimed
at comparing the wear behaviour of AISI H13 tool steel and Bohler
K390 P/M steel (9% v) before and after cryogenic treatment. The
second project focused on the improvement of corrosion resistance
of pure copper for intrauterine devices.

Copper-containing IUDs are increasingly being used as an effective
contraceptive. However, there appears to be several problems with
coarse grained copper, such as the side effects from burst release of
cupric ion during the first one to two months of implantation, low
transfer efficiency of cupric ion from copper element and corrosion
breakage. Despite great efforts to solve these problems, the burst
release of cupric ion in the uterine environment is still an issue for
immediate attention. This project aimed to produce fine grained
copper with better bio-compatibility. Besides her involvement in the
above projects, Dr Krishnan also gave expertise technical guidance
to Doctoral student, Esther Akinlabi (who graduated in April 2011)
and Masters student, Victor Ngea. She also published two articles
on FSW.

Dr Surekha Krishnan with Ms Esther Akinlabi.

54

Dr Marisa Botha

Dr Marisa Botha is a NRF funded postdoctoral fellow in Languages
and Literature Studies. She conducts research on Antjie Krog’s
autobiographical fictional texts. She focuses on techniques of self-
representation used by the autobiographical subject, and her move-
ment between identities of daughter, mother and writer/poet.
At the 2011 Annual NRF Postdoctoral Researchers’ Forum, Dr Botha
presented a poster on “Antjie Krog’s Autobiographical Code”. She
also published four journal articles on the work of Krog. Dr Botha
was a visiting scholar at the University of Pennsylvania (USA) during
the first semester of 2012, where she was also a visiting scholar in
the Alice Paul Center for Gender, Sexuality, and Women's Studies as
the guest of Prof Rita Barnard. She presented at a graduate student
conference with a paper on "Shivering in the colour of human": The
variety of voices in Antjie Krog’s oeuvre. At the recent American
Comparative Literature Association, Dr Botha gave a lecture on
translation in the South African context in a paper entitled: Giving
a voice to the victim: Translation as unifying strategy.

Dr Botha was acknowledged by the NRF as a leading emerging
researcher based on numerous accredited research articles at
the relatively young age of thirty. She was also awarded (as only
national recipient) the Elisabeth Eybers Prize for Young Researchers
(worth R85 000 for research in the Benelux) by the South African
Academy of Arts. Dr Botha will take up this scholarship in the
Benelux during September and October 2012, liaising there with
Prof Ena Jansen (University of Amsterdam), and Prof Luc Renders
(University of Hasselt, Belgium).

Dr Richard Betz

A postdoctoral fellow in the Department of Chemistry, Dr Richard
Betz, has contributed substantially to the research outputs of the
Department. Dr Betz, who is an expert in X-ray diffractometer (XRD),
and who graduated from the Ludwig Maximilians University Munich
in Germany, has extensive experience in X-ray crystallography.

He was instrumental in setting up the new diffractometer from
Brucker worth R4.5 million in 2011, which was installed in the
Inorganic Chemistry section.

Dr Betz assisted with training staff and students in using the
instrument to its full capacity. This expertise also led to the
establishment of international and national collaborations with
chemistry departments.

The acquisition of a new X-ray diffractometer in 2011 has enabled
the Department to determine its own molecular structures, which
previously had to be contracted out to other international departments.

Dr Betz also assisted in the creation of a new research field in the
application of the lanthanides in metallo-medicine at the NMMU,
and he was the co-promoter of the first MSc student who graduated
in this field.

NMMU Research and Innovation Report 2011 - Research Entities

55

Dr Mathabo Khau

Dr Mathabo Khau joined the Faculty of Education as postdoctoral
fellow to the HIV and AIDS Education Research Chair at the beginning
of 2011.

Before pursuing further studies, she was a Science teacher and subject
advisor in Lesotho where she was involved in curriculum design and
development. She was also a national external examiner for Junior
Certificate Science (Grade 10). She completed her PhD study Women
teachers talk sex: A gendered analysis of women teachers’ experiences
of teaching sexuality education in rural schools in the age of HIV and
AIDS, at UKZN. She employs participatory and visual methodologies
in her research, which focuses on gender, sexuality, HIV and AIDS in
Education. She is interested in sexual health and reproductive rights
in relation to culture and religion. Since taking up her postdoctoral
fellowship she has had two publications in 2011 and four publications
forthcoming in 2012 (Perspectives in Education, International Journal
of Qualitative Methods, Sex Education, and a chapter in a book,
Was it something I wore?). As part of her postdoctoral work she has
also embarked on a new study Sexual identities and HIV & AIDS:
An exploration of international students’ experiences within a South
African university. She will be presenting papers based on this study at
international and local conferences in 2012. She is also collaborating
with Linkoping University in Sweden on a gender and sexuality
sensitisation project called "The Female Body", which will be based
in rural Lesotho. Her success in 2011 has prompted an invitation to
continue her postdoctoral fellowship in 2012.

Emerging Researchers

Renewable Energy

Dr Russell Phillips focuses on renewable energy. He works with the
wind energy research group, essentially in what may be regarded
as applied engineering.

“Problem solving around renewable energy is what this country
needs,” he says. This area of research is vibrant and boundaries
are always pushed, and new ideas tested. Dr Phillips is looking at
recruiting students, especially those with a technological orientation,
and having an understanding of wind energy and hydropower.
He is wedded to the idea of producing renewable energy at a
reasonable price.

He is busy on a project of trackers for solar panels. He patented the
”wind turbine”, and is researching Concentrated Solar Power (CSP) -
working in this area with BTech students who tend to be technologically
inclined. Some of the approaches they use involves heating the air, and
storing it in the pebble bed.

He is enabled by the fact that the Dean of the Faculty is supportive,
and is “pro green energy”.

He is currently collaborating with German universities on the Solar
Car Project. The future is beckoning in terms of renewable energy
research. This is a fast growing field, and will serve as a niche area
in terms of his own future research plans.

“Problem solving around renewable
energy is what this country needs," says

Dr Phillips.

Dr Russell Phillips

56

National Identities

Dr Wendy Isaacs-Martin focuses on religious and gender studies,
as well as nationalism and national identity. Nationalism has many
types, as well as national identity research.

The fundamental question she is trying to answer is: “How does
one build a strong national identity?’’. She is undertaking empirical
work on national identity. Among the issues she is exploring is
whether belief systems can be modified.

Her main achievements in the period under review included research
on gender and xenophobia. This resulted in her publishing an article
in an accredited journal. She has a mentor in the USA, and also
works closely with Dr Petrus. Internationally, she collaborates with Dr
Mamphela (Vasser University) in New York, USA.

In future she will be working on a three-year project in the Eastern
Cape, looking closely at the demographics of the Xhosa and Coloured
populations in Port Elizabeth and Graaff-Reinet - more specifically
fathoming how these groups internalise their national identity.

“Who do people perceive themselves as in these areas?” will be
central in what she is investigating.

Professional Development

Ms Tobeka Mapasa is a Lecturer in the School for Initial Teacher
Education responsible for the training of pre-service teachers. She
is a practitioner-researcher studying in the main how her teaching
practice can be improved. Ms Mapasa values excellence in her
practice as well as in the practices of her students. This value,
amongst others, is what motivated her to investigate how she can
improve her practice to align it with her educational values in order
to be in a position to provide an authentic and meaningful learning
experience for the students under her research supervision.

Action research is a field that fascinates her, and this is what she
would like to continue doing. She has benefitted from workshops
conducted on how to analyse data, the reduced workload, and the
financial assistance received from the University.

Her quest is recognition as an academic and she has realised that
achieving a doctorate is one of the stepping stones. Ms Mapasa
intends to work towards improving her position as an academic
by supervising more students at postgraduate level, presenting
at conferences, nationally and internationally, and publishing in
accredited journals.

Among the issues she is exploring is
whether belief systems can be modified.

Ms Mapasa values excellence in her
practice as well as in the practices of

her students.

The fundamental question she is trying to
answer is: “How does one build a strong

national identity?’’.

Dr Wendy Isaacs-Martin Ms Tobeka Mapasa

NMMU Research and Innovation Report 2011 - Research Entities

57

Mr Frank Odei-Addo

One of the students who participated in the Erasmus Mundus
Scholarship Programme was Mr Frank Odei-Addo. The research that
was initiated for Mr Odei-Addo’s visit was based on the two research
groups’ mutual interests. At the Freie Universität (FU) Berlin in
Germany, Prof Rainer Müller has a vast amount of experience in the
pharmaceutical industry with specific emphasis on pharmaceutical
formulations and nanotechnology. The research group at NMMU
focuses on the cardiovascular effects associated with diabetes.
Their most recent work included investigating the effects of selected
medicinal plants (more specifically a group of molecules known
as terpenoids) and understanding their mechanism of action in
diabetes, platelet function and coagulation markers. They have
already completed both in vitro and in vivo studies on an isolated
terpenoid as well as an organic extracts of the plant. The terpenoids
have poor water solubility and thus have a limited bioavailability.

A discussion session at the annual CRS local chapter in Würyburg, Germany. Mr Odei-Addo is seen here explaining his poster presentation to one of the
conference attendees.

Research Associates
During 2011, a total of 93 Research Associates were registered
within the various faculties at the NMMU. This group includes
individuals who conduct research in collaboration with NMMU
staff and postgraduate students, or may be former NMMU staff
members who have either retired from the institution or have
joined industry.

The appointment of research associates is a skills retention strategy
implemented to tap into the expertise of more senior academics
and to harness their skills in the nurturing of emerging researchers.
Research associates provide mentoring to developing researchers,
facilitate capacity development workshops, and provide research
supervision.

Although the highest number of research associates are located
within the Faculty of Science, there is an increasing trend to appoint
associates across all faculties.

In 2011, research associates were responsible for just over 8% of the
total number of accredited outputs.

Erasmus Mundus Scholarship
NMMU is a member of the Erasmus Mundus (Ema2sa) consortium
funded by the European Union, which involves five South African
Universities (NMMU, UCT, CPUT, Stellenbosch and UWC) and eight
European Universities (University of Leuven, Freie Universität
Berlin, Pierre et Marie Curie Université Paris, Karolinska Institutet
Stockholm, Masaryk University Brno, Universidad de Granada and
University of Amsterdam).

The mobility programme offers opportunities for staff and students
to spend between 3 - 36 months as research periods at one of the
partner institutions in Europe.

58

From left to right: Prof T Mayekiso, Prof Dr R Müller, Ms Stefanie Böhler, Mr Thomas Schad, Dr N Jooste and Dr Ranjita Shegokar.

NMMU Research and Innovation Report 2011 - Research Entities

The joint research proposal therefore proposed to transfer terpenoid
compounds and plant extract into so called “nanocrystals”.
This nanotechnology assists in making the compounds more
available and effective in the body. Mr Odei-Addo’s visit to Berlin
would therefore allow him to learn to prepare and optimise the
nanocrystals in Berlin. On his return to South Africa he had to
test the efficacy of the nanoemulsions that were prepared at the
Freie Universität Berlin to determine if they would further enhance
glucose uptake and insulin sensitivity as compared to marrubiin,
the diterpinoid found in Leonotis leonurus plant extracts.

Mr Odei-Addo was able to attend the Controlled Release Society
German local chapter conference in Würyburg, where he presented
the work completed in Prof Müller’s laboratory, as can be seen in
the photo on page 57.

“I gained a great deal of experience in the field of nanotechnology
using the techniques involved in nanoformulations i.e.: (1) high
pressure homogenisations, (2) laser diffractometry, (3) particle
correlation spectroscopy, (4) zeta potential, (5) X-ray, microscopy,
(6) tableting of products, and (7) Differential Scanning Calorimetry
(DSC). Of great interest were the applications of these formulations
in the field of cosmetics and medical research,” says Mr Odei-Addo.

Homogenisers using high pressure to create nanoemulsions.

An example of the homogenisers used is given in the figure below:

59

Ms Marelize Marx

Ms Marelize Marx, another recipient of the Erasmus Mundus Scholarship Programme, is currently enrolled for a PhD in Education.
The topic of her thesis is: The transformative potential of dance education in South African schools. Ms Marx joined Masaryk University
in Brno in August 2011 and returned to South Africa at the end of April 2012. During her stay in Brno, she enrolled for a research
methodology course presented by Dr Nadya Jaworski. This helped her to gain a deeper understanding of research methodologies
and enabled her to conceptualise her own methodology. She also enrolled for courses in Cultural Sociology and Phenomenology.
Her collaboration with Dr Vasetcka enabled her to get more clarity on a theoretical framework for her study. During her stay at Masaryk
University, she attended an international conference on identity and also submitted an abstract for a forthcoming conference in Israel
on Cultural Sustainability, Social Cohesion and Global Education. The paper that she intends to present is based on her doctoral research.

60 NMMU Research and Innovation Report 2011 - Faculty of Arts

61

School of Architecture

DEPARTMENTS

Department of Architectural Technology and Interior Design
Department of Architecture

School of Governmental and Social Sciences

DEPARTMENTS

Department of Political and Governmental Studies
Department of Sociology and Anthropology (incorporating History)

School of Language, Media and Culture

DEPARTMENTS

Department of Applied Language Studies
Department of Journalism, Media and Philosophy
Department of Language and Literature
Department of Public Relations and Communication Studies

School of Music, Art and Design

DEPARTMENTS

Department of Art and Design: Introductory Studies
Department of Applied Design
Department of Studio Art
Department of Music

62 NMMU Research and Innovation Report 2011 - Faculty of Arts

Dean’s Overview

Prof Velile Notshulwana,
Executive Dean: Faculty
of Arts

Strengthened by NMMU’s Vision 2020 and values dedicated to academic excellence, the Faculty of Arts commits
itself to the highest standards of research and professional conduct and to the pursuit of a just society through its
own accomplishments, the work of its faculty members and staff, and achievement of its graduates.

The Faculty of Arts seeks both to advance its place among the nation’s finest humanities and social sciences
and to bring to the company of its distinguished peers and contemporary society the richness of humanities
and social sciences intellectual ideal of a mutually illuminating relationship between technological advances
and natural science discoveries, whilst at the same time harnessing the dignity of humanity and preserving
the planet Earth.

In this spirit, the Faculty of Arts regards the contributions of different departments within the Faculty and value
faculty members’ efforts as essential to the fullness of its intellectual life and to the continuous development
of its distinctive intellectual heritage.

The Faculty of Arts pursues this view in two ways by striving to do its work:
1. By providing nationally and internationally significant research that advances insights and understanding,
 thereby both enriching culture and addressing important societal needs; and

2. By committing itself to advance the dialogue of relevance of humanities and social sciences in the development
 of an equitable nation.

The number of publications and research presentations from the Faculty of Arts continue to grow - indicating
not only the persistent production by seasoned researchers, but also shows a gradual increase of the emerging

The Faculty of Arts regards the contributions of different departments within the Faculty and
value faculty members’ efforts as essential to the fullness of its intellectual life and to the
continuous development of its distinctive intellectual heritage.

63

I would like to take this opportunity
to encourage all academic staff in the

Faculty of Arts to continuously intensify
activities in research and publications.

researchers gaining expertise and confidence in research and
publishing.

I would like to take this opportunity to encourage all academic staff
in the Faculty of Arts to continuously intensify activities in research
and publication. We should seize whatever opportunity is available
in applying for new grants and explore research collaboration with
local and international partners. We should strive for a more creative
and innovative research.

We are convinced that humanities and social sciences have a
significant role to play in the development of human resources of
our country and we can do it by capitalising on our strategies in
research capabilities.

Publications and research will ensure that the knowledge created
through research is well disseminated for the benefit of society at
large.

Prof Velile Notshulwana
Executive Dean: Faculty of Arts

As an undergraduate student, Prof Bert Olivier discovered philosophy
more or less by accident, but has never regretted it. As he knew
very little, philosophy turned out to be just up his street, as it were,
because of Socrates’ teaching that the only thing we know with
certainty is how little we know.

Prof Olivier says if he had to identify the common element in all of
his research it would probably be to say that it is the desire or wish to
understand people’s actions or behaviour, not only as it may be more
or less directly observed, but also through the artefacts that they
produce (such as artworks, architecture, cinema, literature, etc.)
and the sometimes self-defeating, ecologically harmful economic
practices they engage in. His current research involves:
• What motivates human behaviour/actions?
• What is the relationship between reason and irrational or unconscious
 motives?
• Why has the history of the world - particularly Western society - been
 characterised by the predominance of the drive for rational/scientific
 control of nature and society (which has resulted in social aberrations
 such as fascism, including apartheid, as well as an apparently
 ineradicable economic system that has created enormous wealth on
 the one hand, and equally enormous poverty on the other, let alone
 immeasurable ecological destruction)?
• What does the common root of technology and art (techné
 and poiesis) tell us about the prospects of initiating a process of
 rehabilitating nature-destructive technology and turn it into
 nature enhancing technology - that is, how can we transform the
 "cradle to grave" model into a "cradle to cradle" model? What do
 we learn from the arts about subliminal human fears and desires,
 refracted through the images and figures encountered there?

Faculty Researcher
of the Year

Prof Bert Olivier

64

Faculty Emerging
Researcher of the Year

Dr Theodore Petrus is a Senior Lecturer in Anthropology and teaches at
both undergraduate and postgraduate levels. In terms of his research
interests, he specialises in crime anthropology, cultural symbolism and
issues of Coloured identity. Most of his interests lie with research as he
feels that this is where he can make the most significant contribution
towards the betterment of society. The research that he undertakes
looks closely at reconciling culture and human rights, especially
in a multicultural society such as the one we have in South Africa.
Furthermore, Dr Petrus is working in an area of research that he
describes as underdeveloped and in some instances groundbreaking.

In his future pursuits of research, he will be looking at the phenomenon
of gangs in the northern areas of Port Elizabeth. His quest is “to
understand the issues, before you can shed light on them”.

Most of Dr Petrus' interests lie with
research, as he feels that this is where he

can make the most significant contribution
towards the betterment of society.

• What does communication in all its ramifications entail, and why
 are there so many pitfalls in human communication practices?

Among his achievements, the milestone of his career was reached
when the Education Faculty at the University of KwaZulu-Natal
(UKZN) invited him, on the basis of his work regarding ecology and
capitalism, to present a keynote address at their annual colloquium.
The invited keynote address at UKZN enabled him to bring together his
research on poststructuralist conceptions of subjectivity (to understand
human behaviour) and ecological degradation, even the possibility of
collapse, in the context of urgent challenges facing educators.

Another milestone was achieved when Marie Palm, of the Norwegian
Council for Africa, invited him to cross-post his blogs from the Mail &
Guardian Thoughtleader website (many of them on themes related to
his research project) onto the Council's Africa website, because they
regard them as providing important information to their readers.

Among the highlights of the year were certainly the four papers he
presented at overseas conferences, as well as the keynote address he
was invited to deliver at the annual UKZN Education Colloquium. These
were significant, because all of them represented the culmination
of his research, until that time, on the difficult work of Deleuze and
Guattari, whose critique of psychoanalysis is usually regarded as
precluding any similarities with psychoanalytical thinkers.

The following helped him to attain his goals: firstly, at a personal
level, an abiding interest in the need to understand events around
him, both locally and internationally, but also an awareness of the
urgency of communicating what any reasonably-informed, critically-
reflective individual would regard as being imperative for people to
take note of at the present stage of the history of the world. Secondly,
at the material-institutional level, NMMU’s Research Funding Policy
has enabled him (and other researchers) to visit communicationally
informative, like-minded colleagues (who are intellectual leaders)
and attend multi-discipline oriented, enriching conferences overseas,
as well as visit art-rich museums and experience architecture that
would otherwise have remained inaccessible to him.

He shall continue his research along the trajectory outlined above,
with the focus on a philosophical and psychoanalytical interpretation
of human behaviour in relation to the threat posed by, among other
things, excessive consumer practices on social and natural ecologies.

In addition, he believes that a great deal of work in philosophy
departments worldwide consists of intellectual work that amounts to
mere "finger exercises", and does not address the pressing questions
of our time. Since its inception, genuine philosophy has always
addressed important political, social, cultural and economic issues
rooted in the time in which such philosophers lived. He believes this
tradition should continue.

Dr Theodore Petrus

NMMU Research and Innovation Report 2011 - Faculty of Arts

65

Performing and Creative
Arts Awards

Ms Mary Duker’s interest lies in the study of visual arts in relation
to linguistic and social theories - in the engagement between the
artist and society, and the reception and reading of artworks by
the different audiences for art. This interest informs her teaching,
her academic engagement and her creative and research outputs.

Director of the School of Music, Art and Design, she was awarded a
Creative and Performing Arts Award for her curating of Re.Sponse - an
invited group exhibition with an accompanying catalogue of reflective
essays. The exhibition was conceptualised as an interrogation and
reinterpretation of the visual archive, and of history(ies), with
contributions by selected contemporary artists, living and working
in Nelson Mandela Bay.

The curatorial strategy was to present a selection of works drawn
from the Nelson Mandela Metropolitan Art Museum’s (NMMAM)
historical and modernist collections to the invited artists, and offer
them the opportunity to select, reframe, reread and reinterpret
a work that had particular appeal to them, and respond with an
artwork of their own.

Her research thrust is a Mandela Bay Development Agency (MBDA)
NMMU Arts Project, which is still ongoing. As an academic engagement
activity, the project saw her working with collectives of NMMU
students, alumni and community artists to install public artworks as
part of the MBDA Route 67 project.

Mrs Mbinjama-Gamatham has a quest
to see people conduct themselves

morally online, as they would offline. The R12 million project has a R7 million value.

The main area of research for Mrs Adelina Mbinjama-Gamatham
is cyber ethics focusing on helping the users of social media like
Facebook and Twitter not to inadvertently use these media to
slander and defame others based on ignorance. Her intention is
to bridge the gap between law and social media. With her kind
of research she will influence how communication media must
change in the light of shifts in the use of social media. She has a
quest to see people conduct themselves morally online, as they
would offline. In her research she asked a sample of 150 people
how they dealt with issues of cyber ethics and cyber criminality.

Apart from completing a Masters, Mrs Mbinjama-Gamatham has
produced an article, which was published in the Journal of
Intercultural Disciplines. She is currently supervising three students
at Masters level. She has a burning quest to see the research
that she conducts have relevance and application, resulting in
technology being a teaching aid/tool. The research themes in the
Faculty have helped her focus her energies.

Mrs Adelina Mbinjama-Gamatham Ms Mary Duker

Cyber Ethics and Social
Media

66

She highlights that “one can relate projects like this to points raised
in the recently circulated Charter for the Humanities document. The
project has pertinence in terms of the following observation that
there is a need to explore role(s) of the creative arts in society, to
acknowledge and develop the entrepreneurial potential of the
creative disciplines as part of the efforts to position the humanities in
the national debate.”

The nature of Ms Junita van Dyk’s work is immensely diverse, yet
the totality is a synthesis of practical musicianship, research, social
responsibility and pedagogy, with choral studies and performance
being its core component.

She is fortunate that her work with the NMMU Choir is recognised
by the international choral community for its unique ability to
successfully interpret both Western and African music.

One of the Spittal international judges, Robert Sund (Sweden)
referred enthusiastically to the Choir’s “sincerity…energy…and
its ability to combine singing with vigorous African dancing - and
the unusual and innovative theatrical presentation of the African
folk music.” He subsequently proposed that the NMMU Choir -
successfully - be invited to perform at the International Federation for
Choral Music Ninth World Choral Symposium in Argentina in 2011
- the highest choral accolade in the international choral arena.
While practical performance constitutes a large portion of her
work, it should be noted that a substantial amount of research
goes into the preparation of new programmes, the learning of new
repertoire, the commissioning of new South African compositions
and presenting it on the world stage.

The R12 million project has a R7 million value. Whilst the project
has actual outputs (the artworks installed into positions within
the inner city area) and provides an entrepreneurial avenue for
the associated artists, its underlying research focus is on the role
that public art can play in reconstructing and transforming public
expectations of the inner city (the project is part of a larger urban
regeneration plan for the inner city area).

Ms Duker would like to express her gratitude to the Mandela Bay
Development Agency Lotto Funding for inner city regeneration
related art projects.

Working from the basis that readings of history and the visual archive
are mutable, and are subject to a multiplicity of interpretations that
shift over time, and that the artwork (as an autonomous text into
which human discourse has been bound up into a material form
and separated from its artist-author) can be read and interpreted
by the viewer in a range of ways - each of the viewer-artists was
invited to bring an "own" interpretation and reading to the work
they selected. In the resultant exhibition, the responses and the
original works were hung together in a visual dialogue.

Re.Sponse was a critical success and it evoked a positive public reaction,
attracting a record attendance. It provoked discussion on the role of
the visual archive and the museum in a postcolonial period; on the
elevated status of work once it is received into the repository of the
visual archive; on the politics of representation; on ways that the broad
social currents of the time affect the production of and reading of visual
texts, on the way the boundaries between artist as spectator-receiver,
artist as respondent-interpreter and artist as creator had been blurred
in this exercise. After showing at the NMMAM Gallery the exhibition,
reconstituted in a travelling form, was invited to the William Humphries
National Gallery, and the National Arts Festival in Grahamstown.

Her collaborators are the local MBDA Project Director, Dorelle
Sapere; and National Trinity Sessions Johannesburg based public
arts project team led by Marcus Neutsetter and Stephen Hobbs,
who operate on an international platform.

Ms Duker’s future research plans are associated project work (they
have already generated and submitted a report on the role of the
creative arts and industries as positive catalysts in urban upgrades),
with specific reference to the Bird Street Belmont Terrace precinct
in inner city Port Elizabeth, and are now engaged in the associated
roll out of public arts projects.

After showing at the NMMAM Gallery the
exhibition, reconstituted in a travelling

form, was invited to the William Humphries
National Gallery, and the National Arts

Festival in Grahamstown.

Ms Junita van Dyk

NMMU Research and Innovation Report 2011 - Faculty of Arts

67

Ms van Dyk is fortunate that her work
with the NMMU Choir is recognised by

the international choral community for its
unique ability to successfully interpret both

Western and African music.

“As one of 26 invited choirs from all over the world our critically
acclaimed performances at the Ninth World Choral Symposium
in Argentina have led to several international invitations from,
amongst others, the Choral Festival of Missoula, Montana, America
Cantat VII Colombia in 2013 and the International Federation for
Choral Music World Choral Summit in Beijing 2012,” says Ms van Dyk.

The Choral Summit, which is part of the eleventh China International
Choral Festival, will bring together international leaders to explore
with Chinese conductors the commonality of the choral art as found
in countries throughout the world. Here she shall conduct concerts
and present major workshops on African music and performance
practise to approximately 700 international choral conductors. In
order to market the name of the University and the Metropole, they
have produced a vibrant DVD combining not only the audiovisual
but also giving exposure to the artworks at the Donkin Reserve.

One serendipitous outcome of this international exposure is the
interaction with world choirs and tertiary institutions. In this regard
they have had a highly successful Austausch (exchange) with Texas
State University (USA), University of North Florida (USA) and St
Cloud State University (USA), hosting them, organising concert
tours and workshops in South Africa. In return they have had the
opportunity to present master classes and conduct the choirs of
Texas State and the University of Florida Singers (USA).

Over and above her choral responsibilities her research into adult
music education has led her to develop a programme of fast tracking
the learning of keyboard, aural and theoretical skills in an innovative,
holistic and practical approach, which transforms the purely intellectual
understanding into a tangible sensation and recognition of tonality
without being burdened by the archaic colonial methodology, which
tends to present the information in a quasi mathematical manner in a
syllabus spread over several years. Ms van Dyk comments that with this
new approach she is "able to teach the same amount of information in
a truncated period of time."

Faculty Research Themes
• Transculturality and Performance and Practice
• Conflict and Transformation
• Urbanisation, Urbanism and the South African City
• Sustainable Architecture
• Architectural and Urban Conservation

International Visitors
to the Faculty
• Prof Amy Kirschke - University of North Carolina, Wilmington, USA.
• Profs Arne Bjørhei and Kjell Magne Mælen - Tromsø University,
 Norway.
• Prof Phil Golson - Clearwater College, Florida, USA.
• Zurich Youth Orchestra and Kinderchor der Stadt Halle.
• St Cloud State University’s (USA) University Choir.
• Prof Peter Preisendoerfer - Johannes Gutenberg Universität, Mainz,
 Germany.
• DRF/NRF sponsored research between a German and South African
 team on Entrepreneurship in Gqebera Township (Prof Peter
 Preisendoerfer and Prof FJ Bezuidenhout (NMMU)).
• Dr Okaka Dokotum, Head: English Department - Kyambogo
 University, Uganda - delivered a lecture on interfaces between
 reality and fiction in the film Hotel Rwanda in the module
 African Film (LMC 307) and a lecture to staff on a related topic,
 in September 2011.
• Profs Nancy Boyd-Franklin and Prof Anderson Franklin from the
 USA participated in the SAHARA Conference from 28 November
 to 2 December 2011.

Awards
• Stephanie Gouws received the Ford Premier Award for the Best
 Masters Degree by Dissertation (Social Sciences and Humanities), as
 well as the Vice-Chancellor’s Medal for the Best Masters Degree
 by Dissertation.

Units from Journal Articles

Name of Departments Units

Language and Literature 14.50

Political and Governmental Studies 8.91

Applied Language Studies 7.83

Journalism, Media and Philosophy 7.50

Applied Design 2.17

Sociology and Anthropology 1.50

Architecture 1.00

Music 1.00

Arts Management 1.00

Architectural Technology and Interior Design 0.50

TOTAL 45.91

Units from Journal Articles

68 NMMU Research and Innovation Report 2011 - Faculty of Business and Economic Sciences

69

School of Accounting

DEPARTMENTS

Department of Applied Accounting
Department of Auditing and Taxation
Department of Financial Accounting
Department of Management Accounting

School of Industrial Psychology and Human Resources

DEPARTMENTS

Department of Human Resources Management
Department of Industrial and Organisational Psychology

School of Management Sciences

DEPARTMENTS

Department of Business Management
Department of Management and Entrepreneurship
Department of Logistics Management
Department of Marketing Management

School of Economics, Development and Tourism

DEPARTMENTS

Department of Economics
Department of Development Studies
Department of Tourism

Business School

70 NMMU Research and Innovation Report 2011 - Faculty of Business and Economic Sciences

Dean’s Overview

Prof Niekie Dorfling
Executive Dean:
Faculty of Business and
Economic Sciences

The Faculty uses its RTI strategic plan as the conceptual framework for steering and empowering the longer-
term development of its research capacity and output. The strategic plan recognises three primary drivers
for research development, namely: increasing staff capacity to do research, increasing postgraduate student
numbers, and thirdly, developing a clear focus for research. During 2011, we continued to strengthen our
initiatives in support of these three drivers. We are also encouraged by the early-phase results we have seen
in terms of research outputs.

A number of initiatives were launched to support the first driver, namely research capacity. One challenge in
this regard remains the high student-to-staff ratio (40+) across the different departments. In an attempt to
provide staff with more time for research and research supervision the Faculty has created additional posts
and is actively recruiting staff for vacant positions. Furthermore, the workload system of the Faculty is utilised
to set aside time for staff to do research in a manner that is both fair and responsive to research needs. The
sabbatical research facility also provides staff with dedicated time to do research, including for purposes of
postgraduate studies. Assisting staff with converting research into publications was also recognised as a major
need and to this end the Faculty has provided training interventions as well as arranged for inexperienced
researchers to be partnered and mentored by more experienced colleagues. The Faculty has also introduced a
number of initiatives aimed at recognising research including special incentives for publishing in high-quality
accredited journals. A new Researcher of the Year category for Green/Sustainability Research has also been
established.

Growing the postgraduate student component of the Faculty remains a primary strategy for supporting its
research development. While developing and introducing new postgraduate programmes and recruiting
students remain essential, the availability of competent supervisors is recognised as a major limiting factor.

In an attempt to provide staff with more time for research and research supervision the
Faculty has created additional posts and is actively recruiting staff for vacant positions.

71

Faculty Researcher
of the Year

Prof Piet Naudé was the Director of the NMMU Business School
until June 2011 when he assumed the Deputy Vice-Chancellor:
Academic position at the NMMU. His research focuses on macro-
ethical questions of justice in the fields of theology, economics,
and ecology, and he has done extensive work on applied ethics
in the fields of business and the medical profession. His most
recent monograph on Christian confessions and contextual ethics,
published in the USA, was awarded the 2011 Andrew Murray-
Desmond Tutu prize for South African academic literature.

For this research period his work focused on human dignity in the
context of Africa’s history and contemporary situation. Dignity is closely
related to justice. Three forms of “justices” are core to this challenge:
distributive justice in the context of the global economy; gender justice
in the face of oppression against women/children; and ecological
justice that deeply affects not only ourselves as human beings, but the
whole ecosystem on the Earth, which is for now our only home.

In terms of his research thrust, he is looking at ethics from the
perspective of theology, philosophy, business and economics.

During 2011, the Faculty focused strongly on expanding and building
its supervisory capacity through a range of initiatives, which included
the recruitment of external supervisors, development interventions
for supervisors and recognising supervision as a formal element of
the workload of staff. A number of initiates were also launched to
support the throughput of Masters and Doctoral students, including
the introduction of workshops and colloquiums.

The third driver for research development is supporting the deve-
lopment of new research themes. The Faculty has identified two
central thematic areas, namely Local Economic Development and
Ethics, Governance and African Leadership. The selection of these
two thematic areas was influenced by the need for research as
well as the available capacity and expertise within the Faculty. The
intention is not to force-fit researchers into a centrally driven model
of focus areas. Rather, we are confident that a thematic approach
will attract researchers through the formation of teams, which
will provide opportunities for previously untapped synergies and
a developmental space for emerging researchers. We are also
optimistic that the focus on specific research themes will have the
added advantage of breaking down historical divides based on
disciplines and structures and thus supporting the necessary multi-
disciplinary approach required by complex societal problems.

We are also excited by the quantifiable early-phase results from
our research-supporting initiatives. The total number of research
output units for the Faculty increased to 129 in 2011, the highest
output ever and equating to a year-on-year growth of 33%. The
research units generated by the publication of articles increased
by 40% over the same period - also an all time high. We have also
seen a marked improvement in the throughput of postgraduate
students with 119 students graduating with Masters degrees and
12 students graduating with Doctors degrees at the most recent
graduation ceremonies. This represents a year-on-year growth of
21% in Masters graduates and a 50% increase in Doctoral graduates.

Prof Niekie Dorfling
Executive Dean: Faculty of Business and Economic Sciences

The total number of research output units
for the Faculty increased to 129 in 2011,

the highest output ever and equating to a
year-on-year growth of 33%.

His most recent monograph on Christian
confessions and contextual ethics,

published in the USA, was awarded the
2011 Andrew Murray-Desmond Tutu prize

for South African academic literature.

Prof Piet Naudé

72

Faculty Emerging
Researcher of the Year

Dr Chantal Rootman is a Senior Lecturer in the Department of Business
Management. She is conducting research on the relationship marketing
and customer retention of firms, especially retail banks. Currently, the
issue of customer-firm relationships is a debated topic in the business
environment. Her research aim is to provide practical strategies and
recommendations to firms on how to create and improve customer
relationships - ultimately increasing customer satisfaction and ensure
more successful firms.

For example, her PhD study identified that the knowledgeability of
bank employees, and the ethical behaviour of banks, are the two most
important variables influencing the relationships banks have with their
clients. In addition, her research revealed differences in the banking
variables regarded important by clients versus those considered crucial
by bank managers. Clearly, these differences in perceptions led to
recommended strategies for implementation in banks. Her recent
research also highlighted the differences in relationship marketing
aspects between South Africa and other countries - with the purpose
of providing insight to industries in South Africa to “learn relationship
marketing lessons” from successful international firms, including banks.

She has published nine academic articles in several refereed and
accredited national and international journals and has presented
16 papers at national at international research conferences. To
date, 19 postgraduate student groups conducted their research
under her supervision, including Masters and Honours students
with research specialising in Marketing Management, Relationship
Marketing and Financial Management.

The question of his main research objective is approached via the
prism of “justice” and how it is understood in distributive, cultural,
political and ecological settings.

When posed the question of what his main research achievements
were in 2011, he remarks: “I was re-awarded an Alexander von
Humboldt Research Grant to work for six weeks in Germany on
issues of economic justice. My monograph, Neither calendar nor
clock, was published by a quality publishing house in the USA and
the book was awarded the Andrew Murray-Desmond Tutu prize for
academic literature in 2011.”

On the question of support, he recognises the financial and personal
support structures, from the University, plus God-blessed health to
work over weekends and holidays.

He has collaborators both nationally and internationally.

“For ethics in economics, I work with an international team under
the auspices of ISBEE (International Society for Business, Ethics
and Economics), and for my theological work, I cooperate with a
network of scholars in Germany and The Netherlands’’.

Prof Naudé plans to complete a monograph on essays in justice (to be
published by Sun Press, hopefully by the end of 2013) and to work in a
new team of international scholars on the issue of “human dignity and
culture”. The NMMU provides extraordinary good research support,
and he is thankful for opportunities to keep critical thinking alive.

Dr Rootman has published nine
academic articles in several refereed

and accredited national and
international journals.

“For ethics in economics, I work with an
international team under the auspices

of ISBEE (International Society for
Business, Ethics and Economics), and
for my theological work, I cooperate

with a network of scholars in Germany
and The Netherlands’’.

Dr Chantal Rootman

NMMU Research and Innovation Report 2011 - Faculty of Business and Economic Sciences

73

Research Theme:
Ethics and Governance

DBA student, Dr Alice Nyambura Koigi graduated at the 2011
graduation ceremony with her thesis entitled: Improving organisa-
tional effectiveness of public enterprises in Kenya. Her promoter was
Prof Cecil Arnolds. Due to this study, Dr Koigi was appointed to a
government review committee on public enterprises in Kenya.

Papers on this study were delivered at the following conferences:
• Fifth (5th) International Business Conference in Mauritius,
 September 2011.
• Eleventh (11th) International Conference on Knowledge, Culture
 and Change Management in Spain, June 2011.
• African International Business and Management Conference in
 Nairobi, Kenya, August 2011.

International Visitors to the Faculty

Units from Journal Articles

International visitors
to the Faculty

Contact staff member
in Faculty

Date of visit Nature of
involvement/visit

Outcome of the visit

Prof SP Kamath

Delhi, India

4 May 2011 To lecture to Industrial
Psychology and Labour
Relations Honours and
Masters students on the
topic of Human Resource
Management and Applied
Behavioural Sciences.

Opportunity for further
liaison.

Prof Mark Anstey

Michigan State
University, USA

12 - 22 July 2011 Presented a series of
lectures to Labour Relations
and Human Resources
Masters students on the
topic of Labour Relations in
a Global Environment and
Conflict, Negotiation and
Dispute Resolution.

Relationship ongoing:
lectures will be repeated
next year.

Prof Mayer

University of Applied
Sciences, Osnabrück,
Germany

Prof Hosking 6 - 12 February 2011 Workshops and
postgraduate supervision
water research.

Workshops and
presentations of their and
our students on water
research.

Dr Michael Brooks

Middlesex University, UK

Prof Hosking 17 August - 7 September
2011

Teaching and water
research.

Teaching EC306 and
water research proposal
submitted.

Units from Journal Articles

Name of Departments Units

Business Management 7.80

Economics 5.99

Marketing Management 2.99

Development Studies 1.33

School of Accounting 1.00

Industrial and Organisational Psychology 1.00

Business School 1.00

School of Management Sciences 0.33

TOTAL 21.44

74 NMMU Research and Innovation Report 2011 - Faculty of Education

75

School of Initial Teacher Education

School for Continuing Professional Development

School for Education Research and Engagement

76 NMMU Research and Innovation Report 2011 - Faculty of Education

Dean’s Overview

Prof Denise Zinn,
Executive Dean: Faculty
of Education

The Faculty of Education experienced a very rewarding research year during 2011 that was reflected in many
ways in the Faculty’s activities.

Enrolments of MEd and PhD students in the Faculty have consistently increased over time to the extent that
supervision capacity is almost at its optimum. This is viewed as a positive trend, as it has driven the Faculty
to reconsider several aspects of its postgraduate delivery. The Faculty had to devise innovative supervision
strategies that have been refined and adapted to accommodate the needs of students and supervisors and
have also resulted in improved throughput rates. Other aspects that received attention were the recruitment
and selection of students and the channelling of students into areas of supervision strength, also relating
these to the new Faculty research themes.

Several initiatives to enable emerging postgraduate supervisors and researchers have been realised, such as
writing retreats, seminars, research groups and research hubs. These initiatives have not only strengthened the
research dimension in the Faculty, but have also stimulated interest in the scholarship of teaching and learning.

The significant number of visits from international researchers and the concomitant collaboration that has
resulted from these visits is further evidence of the Faculty growing out of its research childhood into early
adolescence. The internationalisation of research and the global awareness this brings to academics, augurs
well for the development of the Faculty’s national and international research standing.

More detail about the research involvement and outputs of the Faculty is presented in the paragraphs below.

Prof Denise Zinn
Executive Dean: Faculty of Education

The Faculty had to devise innovative supervision strategies that have been refined and
adapted to accommodate the needs of students and supervisors and have also resulted in
improved throughput rates.

77

Faculty Emerging
Researcher of the Year

Dr Pienaar is a Senior Lecturer and Head of the ACE (Special
Needs in Education) as well as the ACE (HIV and AIDS in Teaching)
programmes in the Faculty of Education. He is a qualified clinical
and educational psychologist. He has become an active researcher
in the field of Educational Psychology. He regularly presents papers
at national and international conferences, publishes in accredited
journals and supervises Masters and Doctoral students who
specialise in Special Needs Education, Barriers to Learning, Inclusive
Education, Learner Support, Teacher Support and Parental Support.

In addition, Dr Pienaar is involved in community-based research
projects, one of which is registered with the NRF.

The Inclusive Education HUB was established by Dr Pienaar and
four other colleagues. They were approached by a school in New
Brighton to assist them with the implementation of inclusive
education in their school and also with the barriers to learning that
they experienced. Three other schools further approached them for
support. The HUB was then established with the aim to conduct
research on the implementation of inclusive education and the
support needs of schools to implement this policy.

All schools were visited during the year and a needs analysis at each
school was undertaken. Their research group appointed Ms Nokhanyo
Mayaba as the convener of the HUB. A support programme at each
school will be established next year.

Faculty Researcher
of the Year

The 2011 Faculty Researcher of the Year, Prof Naydene de Lange, is
the Chair of HIV and AIDS in the Faculty. She is also the Head of the
Unit for Visual Methodologies, which focuses on visual participatory
methodologies for social change and she has also initiated various
communities of research practice. She has made a significant
contribution to research in the Faculty during the period relevant to
this award, in terms of publications and participation in both national
and international conferences. Her contribution has also included
supervising and mentoring new and emerging researchers. Through
her work she has made a significant contribution to research in HIV/
AIDS education and to the development of new methodologies
and pedagogies in teaching and research, in particular the use of
participatory visual methodologies.

Prof de Lange is recognised as a leader in the field of visual
participatory research methodologies, especially in the field of
HIV and AIDS. She believes strongly, together with thinkers such
as McDermott, that “masses of small projects” have the potential
to collectively add up to make a significant difference in society.
Her research has covered various aspects of education, especially
with disadvantaged communities and in a myriad of contexts, from
fruit farms in the Langkloof to rural villages in the foothills of the
Drakensberg. Her passion for the empowerment of people means
that action and participatory research, is for her, research that
makes sense in a complex society such as South Africa.

Through her work, Prof de Lange has
made a significant contribution to

research in HIV/AIDS education and to
the development of new methodologies

and pedagogies in teaching and
research, in particular the use of

participatory visual methodologies.
Dr Pienaar is involved in community-

based research projects, one of which is
registered with the NRF.

Prof Naydene de Lange Dr Christo Pienaar

78

The main focus of his research is “teacher epistemology”: looking
closely at how teachers teach in the classroom. What further triggers
his curiosity is how teachers cope with the changed curriculum,
especially the expectation that they need to change from teaching
to facilitation. Using the concept “apprenticeship of observation”,
Prof Blignaut examines how learners are disciplined in different
contextual conditions. Social justice issues in education are explored
using the lens of a “critical pedagogy”.

His desire is to see a more human and humane society, which is
egalitarian. He works with collaborators in Germany (Oldenburg)
and was himself a Fulbright Scholar at the University of Washington,
USA. He also works closely with Professor Michael Apple at the
University of Wisconsin, USA.

He argues that “access is a huge thing in South Africa”, and
contends that “the system must allow all to surface to the top”.

“Access is a huge thing in South Africa,”
says Prof Blignaut and contends that

“the system must allow all to surface to
the top.”

Faculty Research Highlights
and Achievements

The 2011 research highlights in the Faculty were:
• The conferring of PhD degrees on five Faculty academics at the
 April 2011 NMMU graduation:
 Dr Chris Dali
 Title: Adequacy of the advanced certificate in education to
 develop the work-integrated learning competencies of principals:
 A case study.

 Dr Pam Austin
 Title: A values-based approach to promoting excellence in
 Mathematics Education.

 Dr Issa Badenhorst
 Title: The teaching of financial management principles to school
 leaders in disadvantaged schools.

 Dr Les Meiring
 Title: The impact of toys as educative curriculum material on pre-
 service primary school Natural Sciences teachers’ understanding
 of energy.

 Dr Percy Sepeng
 Title: Grade nine second-language learners in township schools:
 Issues of language and Mathematics when solving word problems.
• Establishment in the Faculty of the online journal Educational
 Research for Social Change, which draws on approaches that
 have a strong focus on social change in the communities served
 by education.
• Establishment and official launch of the Centre for the Community
 School (CCS), with special guest Prof Pedro Noguera from New
 York University, USA, giving the keynote address.
• Establishment of the Manyano Network of Community Schools
 - a self-directed community of practice led by the principals of
 14 schools. The Manyano schools have a direct link to CCS and are
 involved in research and programmatic activities with the Centre.
• Education forum on "UN/EQUAL EDUCATION: South Africa’s Quest
 for Equity and Excellence in Education" that was held at the
 Red Location Museum. It brought together voices from different
 education constituencies to talk about how equity and excellence
 can be achieved in schools with Dr Salim Vally, Senior Researcher
 at the Centre for Education Rights and Transformation at the
 University of Johannesburg as the keynote speaker.

Prof Sylvan Blignaut

Curriculum Implementation

NMMU Research and Innovation Report 2011 - Faculty of Education

79

Research Activities
relating to the Faculty
Research Themes

The Faculty reviewed their research themes during 2011 to reflect
the changing focus of their work. The changing foci are well-
established in some cases, while others are still emerging. These
varying statuses are reflected in the nature of the activities and
outputs of each research theme, as are briefly indicated below.

HIV and AIDS in Education: The driver of this theme is Prof Naydene
de Lange. It focuses on research that addresses issues in HIV and AIDS
education in primary, secondary and higher educational settings
in general, and engages communities in research by drawing on
participatory research methodologies. This is a well-established
research theme that has gathered together a number of active
researchers and therefore outputs around this theme were significant:
24 conference papers were read, five articles were published in
accredited journals, nine book chapters and one book were published
and one MEd student and one PhD student graduated during 2011.
A workshop was conducted on Communities of Practice and the two
conferences on HIV/AIDS referred to earlier, also happened under the
auspices of this research theme. During 2011, four MEd and six PhD
students were registered with topics in this theme.

Prof Denise Zinn is the driver of the theme on Humanising Pedagogy.
The theme focuses on what it is that makes us human and how
teaching and learning can extend and support that humanness.
Humanising pedagogy has been adopted as the prevailing pedagogy
in the Faculty and as such the work done in this research theme has
strongly focused on the Faculty’s curriculum renewal project.

Potential groundbreaking work in the area of scholarship of teaching
and learning is emerging from the work of scholars working in
this research theme, which is also supported by a research hub
with participants from in- and outside the Faculty. The outputs
associated with this theme are therefore connected to curriculum
renewal and will eventually also include publications. During 2011,
seven MEd students and one PhD student were registered with
topics in this theme.

The emerging research theme on Schools and Community Partnerships
has Dr Allistair Witten as its driver. Much of the work of this theme takes
place under the auspices of the Centre for the Community School (CCS)
with Dr Witten as the Director of the Centre, which was launched during
2011. Current work is therefore of a preparatory nature, but this will
eventually culminate in research outputs that focus on ways in which
schools address some of the social challenges to schooling, the use of
social capital to build school and community partnerships to support
learners as well as the development of theoretical and practice-based
models of school improvement that are relevant and responsive to the
contextual realities of schools. At least some of the envisaged research
will emerge from the school-improvement activities that CCS has
implemented in the Manyano Network of Community Schools. During
2011, one MEd and three PhD students were registered with topics in
this theme.

Education for Change and Social Justice: This theme has Prof
Aletta Delport as driver. It aims its research at addressing the role
of education in contributing to a transformed and socially just
South African society, including a focus on barriers to learning,
special education needs and inclusive education. It is an emerging
theme in the Faculty and outputs associated with it are four papers
at international conferences and two at national conferences, and
one article in an accredited journal. During 2011, 28 MEd and 16
PhD students were registered with topics in this theme.

Teacher Professional Development: The driver for this theme was
Dr Noluthando Toni, who has since left the NMMU. The Faculty is in
the process of identifying an appropriate person to take over from
her as driver. Work in this theme encompasses integrated and cross-
sectional research on the nature and improvement of pre- and in-
service teacher education. This is grounded in the Integrated Strategic
Planning Framework for Teacher Education and Development in
South Africa (2011 - 2025), which advocates for the development and
improvement of quality of teachers and teaching. During 2011, 16
MEd and 16 PhD students were registered with topics in this theme.

The “Wall of Hands” created by conference delegates at the SAHARA

Conference hosted by NMMU. Adults and youth were prompted to use

their hands in creating a message to show how to “turn the tide on

HIV and AIDS”.

80

Journal hosted by the
Faculty
The Educational Research for Social Change, an online journal,
is a Faculty initiative to promote educational research, drawing
on approaches that have a strong focus on social change in the
communities served by education. The journal invites research
articles and conceptual papers, which draw on participatory
and emancipatory paradigms and methodologies in engaging
communities in research towards social change. The journal is
peer-reviewed and provides a forum for the critical discussion of
education from a variety of disciplinary perspectives, and for the
dissemination of current research to a broad, cross-disciplinary
audience of scholars, researchers and practitioners in the field
of education. In 2011, the hard work of the three editors, Profs
Naydene de Lange and Lesley Wood and Dr Andre du Plessis,
paid off and lead to the first themed issue Action Research: Its
transformative potential, being published in 2012.

Units from Journal Articles

Units from Journal Articles

Name of Departments Units

Initial Teacher Education 5.16

Continuing Professional Development 1.00

Educational Research and Engagement 10.16

TOTAL 16.32

Conferences hosted and
organised by the Faculty
Members of the Faculty hosted or co-hosted three conferences
during 2011:
• Prof Naydene de Lange, with support from HEAIDS, hosted the HIV
 & AIDS Education Community of Practice Symposium, Research
 Method and Pedagogy: Using Participatory Visual Methodologies,
 Nelson Mandela Metropolitan University, 4 - 5 April 2011.
• Prof de Lange also co-hosted with Prof Moletsane (UKZN) and
 Prof Mitchell (McGill University), the Invitational Conference,
 What difference does this make? The arts, youth and HIV & AIDS,
 Durban, South Africa, 4 - 6 December 2011.
• Prof de Lange and Prof Lesley Wood co-hosted with Dr Kitila Mkumbo
 (University of Dar-es-Salaam), the HIV and AIDS Education Conference,
 Envisioning Africa without HIV and AIDS: The role of Education.
 Zanzibar, 27 - 28 September 2011.

NMMU Research and Innovation Report 2011 - Faculty of Education

Prof Paul Webb drives the research theme of Science, Mathematics
and Technology Education (SMTE). Its work deals in particular with
Language and SMT Education, SMT Literacy, Indigenous Knowledge
Systems and SMT Education, Environmental Education and Education
for Sustainable Development, Technology and Integrated Computer
Technologies in Education as well as Curriculum and Teacher
Development in SMT.

This is a well-established theme in the Faculty and much of
its work takes place in the Unit for Science, Mathematics and
Technology Education and the Research Hub for SMTE. This theme
was responsible for significant research activities, among them
the South Africa - Sweden exchange, which include researchers
at Uppsala University, Gothenburg University and NMMU. These
collaborations have crystallised into three comparative research
projects viz. argumentation and understandings of the nature of
matter, writing genres in science and disciplinary literacy (physics).
Two articles were published in ISI (accredited) journals, two in
DoE accredited journals and seven papers were included in the
proceedings of international conferences with topics that resonate
with this theme. Additional to these, three PhD students and one
MEd student who worked on research in this theme, graduated.
During 2011, 12 MEd and three PhD students were registered with
topics in this theme.

81

Date of visit Name(s) of visitors and contact
staff member in Faculty

Nature of
involvement/visit

Outcome of visit

 January - December 2011 Dr Carol Rodgers (guest of Prof Denise
Zinn).

Visited the Faculty as a Fulbright
Scholar. She worked with the Faculty
to explore and integrate their
understanding of the concept of
humanising pedagogies.

Facilitated the
establishment of the
Humanising Pedagogy
Hub and assisted with
the unfolding process of
curriculum renewal in the
Faculty.

14 - 18 February 2011 Prof Goran Lassbo and Dr Frank Bach
(Gothenburg University, Sweden)
visited Prof Paul Webb and Dr Raj
Kurup.

They are involved in the joint research
project on Scientific Literacy.

21 February - 3 March 2011 Prof Lars Gunnarsson and Dr Kerstin
von Brommsen (Gothenburg
University, Sweden) visited Prof
Nonnie Botha.

They had discussions on the Global
University Research Project with the
Faculty of Education.

An agreement was
reached on the nature
and management of this
joint research project.

19 - 23 September 2011 Ms Nokhanyo Mayaba hosted Dr
Torre Otterup (Gothenburg University,
Sweden).

Part of the activities in the SA -
Swedish Links Project coordinated by
Prof Paul Webb.

12 - 27 August 2011 Ms Ann-Charlotte Lindgren
(Gothenburg University, Sweden) was
hosted by Dr Laetitia Greyling.

They worked on joint research about
VIG.

9 - 11 May 2011 Dr E Kujawa (Dean of Education), Dr R
Webster (DUC Project Leader) and Dr D
Gosh (Assistant Dean of Science) from
the Dominican University College, USA,
were hosted by Prof Hugh Glover.

They held discussions on the joint DUC
- NMMU project plan and planned for
the envisaged follow-up visit in July
2011.

4 - 6 April 2011 Prof Naydene de Lange hosted
Prof Claudia Mitchell from McGill
University, Canada.

She engaged in the HIV and AIDS
community of practice and worked
with a toolkit that uses a different lens
for HIV and AIDS education.

February - April 2011 Dr Berit Lundgren (Umea University,
Sweden) was hosted by Prof Denise
Zinn.

She carried out joint research with
members of the Literature Hub and
presented three papers at the RASA
Conference.

24 October - 4 November
2011

Prof Anne Hickling-Hudson
(Queensland University of Technology,
Australia) and Ms Sheila Lowe-
Graham (Jamaica) were hosted by
Prof Denise Zinn.

Their visit was funded by an NRF Ad
Hoc Short Research Visit for Eminent
Scientists Grant. Their work was in
decolonising the teacher education
curriculum, transformation and arts-
based pedagogical projects.

International Visitors to the Faculty

82 NMMU Research and Innovation Report 2011 - Faculty of Engineering, the Built Environment and Information Technology

83

School of Engineering

DEPARTMENTS

Department of Civil Engineering
Department of Electrical Engineering
Department of Industrial Engineering
Department of Mechanical Engineering
Department of Mechatronics

School of the Built Environment

DEPARTMENTS

Department of Construction Management
Department of Building and Quantity Surveying

School of Information and Communication Technology

DEPARTMENTS

Department of Applied Informatics
Department of Information Technology

84 NMMU Research and Innovation Report 2011 - Faculty of Engineering, the Built Environment and Information Technology

Dean’s Overview

In 2011, the Faculty managed to produce double the number of research outputs that it produced in 2007. The year
under review, 2011, was an extremely successful year, one of the highlights being the graduation of 13 Doctoral
students. The Faculty of Engineering, the Built Environment and Information Technology has a strong focus on
applied research programmes. We believe that many of the current problems connected to our environment,
social welfare, and standard of living can only be solved through a greater emphasis on advanced technological
research. The Faculty has numerous partnerships with industry, is involved in a host of research projects, and
actively participates in and initiates quality international research collaborations. We have enhanced our
activities in the niche research areas of information security, user experience, computer networks, processes
and component design for the manufacturing and automotive industries, friction processing technologies, and
construction health and safety. Our striving towards research excellence gained remarkable impetus in 2011.

Just to mention a few highlights, the Ford Motor Company has teamed up with Nelson Mandela Metropolitan
University to enhance the development of engineering expertise in the Eastern Cape, through the establishment
of the specialised Ford Engine Research Unit (FERU). In addition, the Built Environment Research Centre
(BERC), in the School of the Built Environment, has been awarded host status for the coveted and prestigious
Construction Industry Development Board (cidb) Centre of Excellence (CoE) in Construction Research and
Development. The CoE was established to provide strategic leadership to construction industry stakeholders
to stimulate sustainable growth, reform and improvement of the construction sector.

NMMU’s eNtsa team won the 2011 National Science and Technology Forum (NSTF) Award for “Research leading
to an innovation by a team”. This award, which was made in acknowledgement of the WeldCoreTM process,
is for individuals/teams that have made outstanding contributions to science, engineering, and technology
through research that has led to an innovation in South Africa. In addition, eNtsa and an engineering team from

The Faculty believes that many of the current problems connected to our environment,
social welfare, and standard of living can only be solved through a greater emphasis on
advanced technological research.

Prof Henk de Jager,
Executive Dean: Faculty
of Engineering, the
Built Environment and
Information Technology

85

Significant progress has been made
in our research entities, as evidenced

by the number of publications and
postgraduate students.

Eskom signed an R11 million research contract linked to research
and development to finalise and commercialise WeldCoreTM.

NMMU Racing became the first Formula Student team on the African
continent to successfully compete in all static and dynamic events
of the prestigious Formula Student Germany competition. DibaOne
competed in Hockenheim, Germany, from 2 to 7 August 2011 and came
24th out of 78 teams in the endurance race. The Advanced Mechatronic
Technology Centre (AMTC) and the VWSA-DAAD International Chair
in Automotive Engineering initiated a Solar Vehicle Project, which will
participate in a national competition in 2012.

Significant progress has been made in our research entities,
as evidenced by the number of publications and postgraduate
students. Prof Mikko Korpela from East Finland University has been
appointed as honorary professor in the School of ICT. Three of our
staff members have obtained NRF ratings, which brings the total
number of rated staff in the Faculty to nine.

Multimillion-rand investments were made to upgrade our research
equipment and platforms, which has placed NMMU among the
leaders in the emerging niche research areas of renewable energy,
human settlement development, green technologies, informatics for
health development in Africa, advanced processing technologies for
the aerospace and medical industries, and manufacturing process
optimisation. In addition, we have increased our research staff capacity
and strengthened links and partnerships with industry, research councils,
and national and international universities. These strong partnerships
have contributed to our research successes, and I would like to thank our
partners for their support and ongoing commitment to NMMU.

Allow me to acknowledge all the staff in the Faculty for their
dedication and hard work in achieving these research successes
and taking the Faculty forward. Our postgraduate students have
performed exceptionally well at national and international level.
Their commitment to their research activities and studies is evident
in our Faculty. Finally, the Faculty extends our appreciation to top
management and the NMMU Research Department for their support
and leadership.

Prof Henk de Jager
Executive Dean: Faculty of Engineering, the Built Environment and IT

Faculty Researcher
of the Year

Information Technology Professor, Prof Rossouw von Solms
ascribes his research success to his passion for research. “I have
been involved with research for the last twenty-two years and it has
become a way of life. Basically everything in my professional life
centres around research or research related aspects.” Just about all
the research he conducted was in the field of information security.
He claims that the fact that he has fundamentally been involved
with the same field of research has contributed a lot to his success.

He leads an internationally known research group in the field of
information security. “I believe in working in group context. So much
more information, ideas and initiatives are shared, debated and
refined that eventually leads onto better research outputs.” He further
observes that by working in groups, the next generation researchers
and supervisors are always assured of help, assistance and guidance.
On the other hand, old ideas and practices are continuously tested and
challenged for newer and more modern concepts and philosophies.

Prof von Solms’ research record is quite impressive. He has authored
or co-authored more than 50 articles published in peer-reviewed
journals and more than 90 conference papers at both national
and international conferences. He has been rated by the NRF since
1994 and currently rated in the B3 category. He is also a Certified
Information Security Manager (CISM) and a Professional Member of
the South African Computer Society.

Prof von Solms leads an internationally
known research group in the field of

information security.

Prof Rossouw von Solms

86

She cites ICT as a tool to enable users, for example: health care
workers and their patients managing diseases and the administration
of treatment, sms’s are sent as reminders to the patient that it is time
to take their medication.

Her proudest moment was graduating three PhD’s in user experience.
One of the students graduating worked on an international PhD
on mobile user experience, focusing on mobile devices in the
educational environment.

A further notable achievement in the period under review was
having obtained her NRF rating. Looking ahead, she would like to
be the “community champion addressing the real needs of real
people”.

Replication of the "Living Lab" concept is what she will continue
putting under the spotlight. This is a community hub and an access
point in the community.

She is driven by passion to do so much, and has a positive mindset.
She believes that if you have a good concept, money will follow.

Students she is currently promoting are from seven different countries.
Local collaborators she is working with is the CSIR and all universities
in South Africa. SAP research is among the highlights in the year
under review. She also collaborates with Makerere University in
Uganda, Alto (Finland), Nokia, and World Trade Centre.

She is mindful of the need of contributing to the sustainability of
the environment.

Prof Von Solms stresses that he is actually an educator at heart.
Being involved with research students does provide the opportunity
to work on an individual basis with students and thereby making a
difference; both in their individual lives as well as in the research
discipline through research outputs produced.

Faculty Emerging
Researcher of the Year

The main area of research Prof Darelle van Greunen is focusing on is
studying user experience in detail. She is essentially looking at the
emotional experience of the user tapping into and using the experience
of the 25 members in the ICT (Information and Communication
Technologies) Department.

She is currently supervising 19 Masters and Doctoral students. This
is a prolific record by any standard. The fundamental question she
is responding to is: “How one can use technology to be a socio-
economic enabler and liberator”. Prof van Greunen is passionate
about empowering rural communities. To a point that she spends
time living among these communities - so that she does not thumb-
suck what challenges they face.

Together with her Masters and Doctoral students, she is developing
new ICT frameworks and models, and they do so from what is
currently happening on the ground, thereby making their research
groundbreaking.

User experience is a relatively new area, and there are few academics
in South Africa focusing on this area. She borrows from what is taking
place overseas, and makes it contextually relevant in application. Her
research straddles many disciplines - ICT, education, health and rural
development.

Prof van Greunen is passionate about
empowering rural communities.

User experience is a relatively new
area, and there are few academics in

South Africa focusing on it.

Prof Darelle van Greunen

NMMU Research and Innovation Report 2011 - Faculty of Engineering, the Built Environment and Information Technology

87

Automotive and Related
Manufacturing
NMMU made major research and innovative contributions during
2011 in the field of automotive and related manufacturing. Our
contributions are set to enhance and enrich the progress of South
Africa’s industries in developing and exploiting technology to deliver
innovative manufacturing solutions with a focus on the automotive
and energy industries. In order to increase South Africa’s prospects
for improved competitiveness and economic growth, there is a
great need for scientific and technological research, innovation and
improved management models. This institutional research theme
includes inter-disciplinary research in the Faculties of Science;
Business and Economic Sciences; and Engineering, the Built
Environment and Information Technology. Our research platforms
and expertise in this field rate among the best in the world. The
value added by the Faculty of Science in terms of material sciences
has increased the research capacity in this area. Research into laser
metal forming, including metal cladding and forming, is growing in
volume and is showing promising results.

NMMU’s School of Engineering is renowned for its development
of friction, hydro pillar and taper stud welding and has significant
contract research projects for the energy-generation sector. Patents
have been registered, and technology transfer via our Technology
Transfer Office is in process. A team of engineers from eNtsa has
successfully implemented the first commercial application related
to the patented WeldCore™ technology, jointly developed by
NMMU and Eskom. The application included the removal of a core
sample and repair of the removal site by a Friction Taper Hydro Pillar
Processing Platform developed specifically for this application at
eNtsa. In addition, the eNtsa team won the 2011 National Science
and Technology Forum (NSTF) award for “Research leading to an
Innovation by a team”.

The NMMU Business School has continued its active research
involvement in the automotive and related manufacturing sector
during 2011, with a large number of research projects completed.

The Ford Motor Company has teamed up with NMMU to develop
engineering expertise in the Eastern Cape. The parties reached an
agreement on 15 February 2011, which will lead to the establish-
ment of the specialised Ford Engine Research Unit (FERU), based

The Nelson Mandela Metropolitan University hosted the International
Friction Processing Seminar during the month of August 2011.

The one day seminar is aimed at presenting the fundamentals
and current status of friction processing research. It aims to
provide researchers and engineers an opportunity to review the
current status of available friction processes and discuss the future
possibilities of the technology.

To conclude this seminar the NMMU hosted an International Friction
Processing Workshop for industry, presented at the Beach Hotel,
to discuss the strategic direction of friction processing research
in South Africa. Discussions with international stakeholders and
international collaboration teams aided in strategically aligning
research activities and established possible research collaboration.

Our contributions are set to enhance
and enrich the progress of South
Africa’s industries in developing

and exploiting technology to deliver
innovative manufacturing solutions
with a focus on the automotive and

energy industries.

In order to increase South Africa’s
prospects for improved competitiveness
and economic growth, there is a great

need for scientific and technological
research, innovation and improved

management models.

in the Department of Mechanical Engineering. The Advanced
Mechatronics Technology Centre (AMTC) and the Volkswagen SA/DAAD
International Chair, based in the School of Engineering, developed a
Formula Student Car that participated successfully in Germany in
2011. Furthermore, they initiated the Solar Vehicle Project. The
project involves the design and development of a solar-powered
vehicle, which will enable students across a range of disciplines to
conduct research into an exploding renewable energy market and to
build on the base of accumulated learning.

88

Dr Wayne Thomas (TWI, UK), Prof Neil James (University of Plymouth,
UK), Mr Lawrence Darby (Thompson Friction Ltd), Dr Tony Paterson
(Aluminium Federation of Southern Africa) and Dr David Asquith
(Sheffield University, UK).

International guests and keynote
speakers included:

Student Achievements
• The Advanced Mechatronic Technology Centre (AMTC) and the
 Volkswagen Group/DAAD International Chair in the NMMU
 School of Engineering has embarked on a project to build and
 drive a car that uses the sun for its driving power. The multi-
 disciplinary project will entail the design and development of a
 solar car by students across a range of study fields and will enable
 them to conduct research into the field of renewable energy.
 While building the car, engineering students will be given an
 ideal green platform from which to conduct future research for
 postgraduate studies.

On Saturday, 3 September 2011, a team of engineers from eNtsa
successfully implemented the first commercial application related
to the patented WeldCoreTM technology, jointly developed by NMMU
and Eskom. This was done at the Rotek facilities in Johannesburg
on a component with a R1.2 billion replacement value.

The application included the removal of a core sample and repair of
the removal site by a Friction Taper Hydro Pillar Processing Platform
developed specifically for this application at eNtsa.

The cylindrical core sample removed from the turbine rotor disk allowed
Eskom engineers to accurately determine subsurface creep damage.
This information provided adequate scientific evidence to create
confidence in extending the service life of the current structure. This will
consequently now lead to the postponement of capital expenditure and
result in a major cost saving for Eskom.

This momentous event is the result of hard work and research, co-
developed by eNtsa and Eskom, over the past eight years.

From left to right: Prof Henk de Jager (ex-Executive Dean: Faculty of
EBEIT), Prof Neil James (University of Plymouth), Prof Annelize Els-Botes
(ex-Chairperson of the Friction Processing Research Institute), Dr Wayne
Thomas (TWI Consultant - more popularly known within the engineering
community as the "father of friction stir welding"), and Prof Danie
Hattingh (Director of eNtsa).

• Ewald Stieger, postgraduate Information Technology student
 presented a paper at the European Conference on Information
 Warfare and Security in Tallinn, the capital of Estonia. The
 research paper, entitled: Criteria for a Personal Information
 Security Agent proposes a set of criteria for a software artefact
 that aims at influencing computer users towards more secure
 behaviour.
• German student Juergen Kranz is NMMU’s first PhD Mechatronics
 student since the new engineering degree was introduced
 at the University in 2007. The former Reutlingen University
 student is examining intelligent automotive climate control for
 his dissertation.

First commercialisation
application of the WeldCoreTM

technology

NMMU Research and Innovation Report 2011 - Faculty of Engineering, the Built Environment and Information Technology

89

Units from Journal Articles

Units from Journal Articles

Name of Departments Units

Construction Management 6.33

Mechanical Engineering 5.32

Information Technology 3.49

Mechatronics 1.28

TOTAL 16.42

WeldCoreTM process being performed on a turbine rotor disc.

A HP (High Pressure) turbine that was subjected to the WeldCoreTM Process.

90 NMMU Research and Innovation Report 2011 - Faculty of Health Sciences

91

Department of Biomedical Technology

Department of Environmental Health and Social Development
Professions

Department of Human Movement Science

Department of Nursing Science

Department of Pharmacy

Department of Psychology

Department of Radiography

92 NMMU Research and Innovation Report 2011 - Faculty of Health Sciences

Acting Dean’s Overview

Prof Rosa du Randt,
Acting Executive Dean:
Faculty of Health
Sciences

The Faculty of Health Sciences’ mission of providing high-quality training opportunities to students to ultimately
meet the health and wellness demands of the community as health professionals, cannot be achieved without
research. During 2011, staff and students from the six departments in the Faculty contributed to the NMMU’s
research endeavours and notably improved on the previous year’s performances. Two research themes guided
the research agenda of the Faculty in 2011, namely that of “health and disease management responsive
to regional needs” and “optimising lifespan development and performance”. Each department identified
subthemes that aim to answer questions related to either or both of the two identified Faculty themes and
which address national imperatives.

The Faculty is proud of its three NRF rated researchers: Prof Mark Watson (B3), Prof Ilse Truter (C2) and Prof
Pieter Milne (C3). The latter two colleagues each head the only two research units in the Faculty. Prof Truter
is the Head of the Drug Utilisation Research Unit, which focuses on pharmacoepidemiology (the study of the
use of medicines and the prevalence of disease states in large groups of people) and addresses in particular
questions pertaining to drug utilisation patterns, pharmacoeconomics and pharmacovigilance. Prof Milne
who heads the Cyclic Peptide Research Unit addresses issues pertaining to drug design, development and
optimisation. The Cyclic Peptide Research Unit also collaborates closely with the Department of Biochemistry
and Microbiology, where the focus is on traditional medicine and the use of plants in medicine. Both Prof
Truter and Prof Milne contribute substantially to the Faculty’s research theme of “health and disease
management responsive to regional needs”. Prof Truter was also identified and honoured as the Faculty of
Health Sciences Researcher of Year based on her extensive research outputs of 2010. Prof Watson, our NRF
B3 rated researcher, on the other hand, focuses his research on the Faculty’s second theme, namely that of
“optimising lifespan development and performance” with an emphasis on career psychology. Prof Watson
collaborates extensively with two internationally renowned researchers in the same field, Prof Mary McMahon
from Queensland University (Australia) and Prof Jenny Brimrose from Warwick University (United Kingdom).

The Faculty firmly believes that research is important both for the generation of new
knowledge and for the purposes of informing our teaching and learning.

93

Together they have published extensively in the past and in 2011
they focused on producing a book entitled: Career Counselling
and Constructivism, as well doing presentations at international
conferences and other research forums. In total, these and other
researchers in the Faculty for the year 2011 produced 28 research
articles, five books (four of which were produced by staff from
the Nursing Science Department), 20 papers and 17 posters at
international research conferences and six papers and four posters
at national research conferences.

The Faculty's fifteenth (15th) annual Student Research Conference
in 2011, proved to be a great success with 13 podium and five poster
presentations offered. The highlight of this event was the keynote
address: “Across the Miles: International Collaborative Research”
presented by Prof Watson and his two international collaborators,
Prof McMahon and Prof Brimrose, sharing with the Faculty's
postgraduate students their journey to success in research in their
particular field of specialisation.

The Faculty also houses a substantial postgraduate student
component and we are very pleased that the year 2011 saw 41
Masters degree and three Doctoral degree students completing
their studies and qualifying for graduation. We firmly believe that
research is important both for the generation of new knowledge
and for the purposes of informing our teaching and learning. We
are therefore proud of the Faculty’s achievements in this regard.

Prof Rosa du Randt
Acting Executive Dean: Faculty of Health Sciences

Researchers in the Faculty produced
28 research articles, five books (four of
which were produced by staff from the

Nursing Science Department), 20 papers
and 17 posters at international research

conferences and six papers and four
posters at national research conferences.

Faculty Researcher
of the Year

Prof Ilse Truter’s research focuses on the management of medicine.
It includes studies on the prescribing and usage patterns of medicine,
the cost of medicine, identifying the potential abuse and misuse of
medicine, factors related to why and how people use medicine and
also on other non-pharmacological systems of healing. The research
is termed "Pharmacoepidemiology", and includes drug utilisation
and pharmacoeconomic studies amongst others. In addition to
Pharmacoepidemiology, she is also involved in various Pharmacy
Practice and Clinical Pharmacy research projects.

Her main research objective is to determine whether medicine is used
rationally and cost-effectively, in other words, to determine whether
patients and consumers are getting the best possible treatment for
their disease state or condition at an affordable price, and to also
determine whether patients are using their medication optimally.
These studies will become increasingly important as South Africa
moves towards a system of National Health Insurance (NHI).

Her main research achievements in 2011 include, apart from her
unit’s (DURU) research outputs, eight international peer-reviewed
publications, seven peer-reviewed articles in a professional journal,
a chapter in a book, an MPharm student who graduated and 21
presentations at international conferences. She was also invited
to serve on a NRF SARChI Panel and was privileged to attend four
international research conferences.

Prof Truter’s main research objective is
to determine whether medicine is used

rationally and cost-effectively.

Prof Ilse Truter

94

Faculty Emerging
Researcher of the Year

Prof Diane Elkonin says her main research thrust lies within the field
of health psychology with specific attention to HIV and AIDS. Her
Masters research component (1992) was one of the early studies
on knowledge attitudes and behaviour of students towards HIV and
AIDS. It has developed from there to programme development and
evaluation, experiences of PLWA and caregivers of PLWA, to assessing
attitudes of students towards voluntary counselling and testing,
adherence to antiretroviral medication, and more recently the
phenomenon of orphan-headed households. Two current Doctoral
students are respectively focused on the development and evaluation
of intervention programmes for health care workers, and secondly,
health seeking behaviours of PLWA who utilise traditional medicines.
This latter study is being conducted in Zimbabwe.

Developing out of this has been a growing focus on psychofortology
and stress and coping studies with diverse populations, including
PLWA, the elderly person with diabetes mellitus, parents of CP
children, intensive care nurses and so on. As an adjunct to her
specific teaching interest in the profession of psychology, she has
published two national articles on the training and education of
the registered counsellor, and two international articles on the use
of religion and spirituality in therapy and training of psychologists.

She was further invited to chair and judge poster and podium
presentations at conferences.

The first PhD thesis in the Faculty of Health Sciences came from her
student, George Dranitsaris, a Canadian citizen. He graduated in
April 2012.

Prof Truter says that: “the NRF Incentive Funding for Rated Researchers
has greatly assisted me. It allowed me to attend international
conferences, to be exposed to the most recent developments in
my research area and to learn new research skills. I also received an
NMMU Research Theme Grant, which allowed us to develop a new
BPharm 4 elective module in Drug Utilisation - four posters have been
accepted for presentation at an international conference in October
2012 based on the research that these students have conducted”.

Prof Truter is collaborating with North-West University, specifically Prof
Martie Lubbe and her team (medicine usage patterns) and Dr Johan
Lamprecht and his team (clinical pharmacy). Internationally, her unit
DURU has been involved in a multi-country research project on renal
cell carcinoma, and is also involved in the establishment of an African
chapter for the International Society for Pharmacoepidemiology
(ISPE). Prof Truter also serves on the Special Interest Group for Drug
Utilization Research of ISPE.

Prof Truter says her future research plans are to further develop
DURU and to increase its research outputs. It is also hoped that skills
development workshops will be presented based on knowledge
gained from research projects.

“I am fortunate to be in a supportive
environment where there is a strong

focus on research excellence within my
department,” says Prof Elkonin.

Prof Diane Elkonin

NMMU Research and Innovation Report 2011 - Faculty of Health Sciences

Prof Ilse Truter receiving “The Academy of Pharmaceutical Sciences
Best Publication Award in Pharmacy Practice” for the sixth time
since 1995 at the recent Academy Conference in Grahamstown for a
publication that she co-authored with one of her PhD students that
appeared in the European Journal of Cancer in 2011.

95

Prof Watson served on the editorial
boards of three international journals

during 2011.

Prof Mark Watsons’s overall thrust is career development over
the lifespan. Presently this involves researching a wide range of
individuals ranging from children, adolescents and young adults
through to older women between the ages of 45 and 65 years of
age. The research questions vary according to the phase of the
lifespan explored. With children and adolescents he is primarily
interested in how their career thoughts develop as well as their
knowledge of the world of work. Over time these developmental
life stages of childhood and adolescence should move from more
fantasy to reality-based career aspirations but this is often not
the case. Indeed, secondary school leavers often choose future
careers from a very limited and idealistic base. With women he has
been more interested in their retrospective understanding of the
career transitions they have experienced over their lifespan. This
involves qualitative research that attempts to develop a grounded
theory approach towards our understanding of women’s career
development.

One achievement is his list of publications, which includes an in-
ternational journal article with a further four articles in press, the
publication of a book by Nova Science in New York with a second
due for publication in 2012, four published book chapters with a
further six book chapters in press and an invitation to write seven
book chapters. In addition, a book proposal of which he will be co-
editor has been accepted for publication by Routledge.

The focus of her research has been towards exploring health seeking
behaviours in a variety of populations, focusing on salutogenesis or
what keeps people healthy in the face of pathology or challenge.
The research question specifically towards HIV and AIDS would be
focused on the phenomenon of an entirely preventable infection
like HIV becoming the pandemic it has become, specifically in Sub-
Saharan Africa, and why the predictions of 20 years ago have come
to fruition in spite of the levels of knowledge regarding transmission
and the costly interventions which have been rendered. The continued
objective is to explore the psychological aspects of populations
to discover what personality characteristics or psychological
interventions can be utilised to prevent the continued spread of HIV.

In 2011, she supervised or co-supervised six Masters treatises.

“I am fortunate to be in a supportive environment where there is
a strong focus on research excellence within my department. In
addition, I have worked closely and collaboratively with a colleague
on publications and supervision and this has been a fruitful
partnership. I also have a good working relationship with the HIV
and AIDS Unit at NMMU specifically with Dr von der Marwitz and
this has allowed for collaboration and consultation opportunities,”
says Prof Elkonin.

Prof Elkonin further comments that her future research plans
include a growing number of Doctoral students showing interest
specifically in the field of HIV and AIDS in Africa. One student is
from Zimbabwe and one in the process of being registered, from
Malawi. She would also like to focus on the development of this
international collaboration specifically with Doctoral students in
order to increase international publications.

Prof Mark Watson

Lifespan Career
Development

96

National and International
Research Projects

Nursing Science

Nursing Science was involved in two major projects in 2011 and
their postgraduate numbers were quite significant.

1. Mental Health Project
The Department of Nursing Science (DNS) has been involved in an
international research project with the Public Health Department
at the University of Gothenburg, Sweden. The project is entitled:
"Barriers to health care and the right to health for persons with
mental illness in South Africa: How can access and the right to
health be improved?" It is an example of another multi-disciplinary
research project that the DNS is involved in. This project links with
the DNS’s mental health research theme. The project is ongoing
and is due to be completed in 2013. The Principal Investigators for
this project are Prof Dalena van Rooyen of the NMMU DNS together
with Prof Lena Andersson from the University of Gothenburg,
Sweden.

He served on the editorial boards of three international journals
during 2011. He believes in understanding enablers systemically.

“Research does not happen in a vacuum. It requires finances,
infrastructural support, collegial support and proactive institutional
research management. I have been fortunate in receiving such
systemic support.

In particular, my B rating with the NRF has provided sustained funds
that have allowed me to travel and network as well as research
collaboratively,” says Prof Watson.

NMMU Research and Innovation Report 2011 - Faculty of Health Sciences

Prof Dalena van Rooyen

2. Mobile Health Information Systems (MHIS) Project
The Department of Nursing Science (DNS) has also been involved in a
project together with the NMMU Department of Computer Science and
initiated by a multi-disciplinary conglomerate, seeking to determine the
effectiveness of hand-held computing devices used in Primary Health
Care settings. The Mobile Health Information Systems (MHIS) pilot
project is driven by a public-private partnership, comprising of national
and international stakeholders. This project links with the DNS’s health
information systems research theme. The project is ongoing and at the
end of 2011 the project was awarded further funding for it to continue
in 2012. The Project Lead from the DNS for this project is Dr Essie Ricks.

3. Postgraduate Enrolments
In 2011, we had two PhD graduates, including one staff member,
Dr Portia Jordan. We also had seven Masters graduates and 31
Honours graduates in 2011.

Furthermore, there were 20 PhDs, 54 Masters and 36 Honours
students who registered in 2011.

97

Date of visit Name(s) of visitors and contact
staff member in Faculty

Nature of
involvement/visit

Outcome of visit

Nursing Science

Throughout the year

Mr A Pollard (Survival Technologies)

CP: Ms E Smith

Consult regarding simulation
equipment and related technologies

Support educators/
students by providing state-
of-the-art training aids

23 January/4 June Mr B Gebru (Boston, USA)

CP: Dr E Ricks

Research consultation and
management: developing a Mobile
Health Information System for
professional nurses

Proposal drafted and time
plan finalised

14 February Dr S Silverman (USA)

CP: Ms S du Rand

Workshop on "using coaching in
nursing education"

Learning to use alternate
and creative training
strategies

 27/28 March Dr Lambert/Mr van Nugeteren
(University of Johannesburg)

CP: Dr P Jordan

Consultants: develop new EMC
programme

Finalised EMC curriculum -
waiting for approval

13 March Dr L Siefert (University of North
Carolina, USA)

CP: MS S du Rand

Workshop on "assessment practices" Learning to better monitor
and evaluate students’
academic performance
using alternate measures

17 April Dr A Crichton (Bhisho)

CP: Prof RM van Rooyen

Discussion concerning the training of
new health care profession

BEMC is currently in
the planning phase.
Negotiations are
underway with regard
to the training of clinical
associates

23 - 26 April Dr L Andersson (University of
Gothenburg, Sweden)

CP: Mr K Topper

Collaboration concerning the
Swedish-RSA Mental Health Research
Project

Finalised time plan:
articles to be submitted
for 2012

13 - 30 May Mr G Gillitzer and Ms R Larsen (College
of Saint Benedict and Saint John's
University, USA)

CP: Dr P Jordan and Ms M Williams

Student and academic staff exchange
programme with the purpose of
internationalisation, networking and
benchmarking for both universities

Cultural and clinical
learning experience
gained by both parties

14/15 May CHENMA (Collaboration for Higher
Education for Nursing and Midwifery
in Africa)

Partners: NEPAD (The New
Partnership for Africa’s Development),
NMMU (DNS), Brazzaville (Congo),
University of KwaZulu-Natal (UKZN)

CP: Dr S James

Develop education and training
programmes to prepare specialist
nurses and midwives (postgraduate
programmes, in particular Magister
level) in the three West African
Francophone countries

Planning is underway

International Visitors to the Faculty

98

Date of visit Name(s) of visitors and contact
staff member in Faculty

Nature of
involvement/visit

Outcome of visit

6 June Ms I Rani, Ms S Kaur, Ms S Shankur,
Dr S Singh (Max Health - India)

Ms L Fletcher, Dr S Vasuthevan
(Life Health Care - RSA)

CP: Prof RM van Rooyen

Strategic analyses of involvement
regarding the monitoring and
moderation of the LHC Nursing
Academy

Clearly defined roles,
expectations, and goals
regarding the DNS’s
responsibilities

12 June Mr J Seoloane and Ms N Stemela
(Children’s Hospital, Johannesburg)

CP: Dr P Jordan

Assist with the planned nurse
education and development
intervention before the hospital
opens, as well as monitoring future
performance

A five-year nursing
strategy has been mapped
out that will see to the
adequate nurse staffing of
the hospital

7 - 14 August Dr M Edmonds (Jacksonville
University, USA)

CP: Ms S du Rand

Student and academic staff exchange
programme with the purpose of
internationalisation, networking and
benchmarking for both universities

Cultural and clinical
learning experience
gained by both parties

13 - 17 August NLN (National League for Nurses)
Ms J Willhaus (USA)

CP: Prof RM van Rooyen

Clinical Simulation Leadership
Academy

13/14 August Prof C Fouche (New Zealand)

CP: Dr D Morton

Workshop on "intervention research" Thorough understanding
of intervention research
and clarity on staff
doctoral studies

August/September (dates
still to be finalised)

Ms L Middleton (Mzuzu University,
Malawi)

Two/three faculty members
funded by Nursing Education
Partnership Initiative (NEPI) and
coordinated by Columbia University,
USA

CP: Prof RM van Rooyen/ Dr P Jordan

1) Experience SBT first-hand
2) Learn about developing strategic
and operational plans for clinical
skills laboratories and SBT and how to
integrate this into curricula
3) Have the opportunity to discuss
their vision with NMMU Nursing
staff, and benefit from feedback and
counsel

Still to meet

1 September - 30 November Ms T Thorsdalen (Agder University,
Norway)

CP: Ms K Gerber

Student and academic staff exchange
programme with the purpose of
internationalisation, networking and
benchmarking for both universities

Cultural and clinical
learning experience
gained by both parties

3 - 16 September Mr T Immenroth

CP: Ms S du Rand

Lecturing: Trauma Management
(Management in Emergency Rooms)

Staff exchange

17 September - 17
November

Mr J Nome
(Stord University, Norway)

CP: Mr H Willemse

Student and academic staff exchange
programme with the purpose of
internationalisation, networking and
benchmarking for both universities

Cultural and clinical
learning experience
gained by both parties

NMMU Research and Innovation Report 2011 - Faculty of Health Sciences

99

Date of visit Name(s) of visitors and contact
staff member in Faculty

Nature of
involvement/visit

Outcome of visit

October - November (two
weeks)

Prof T Fleige

CP: Ms S du Rand

Lecturing: Economic topics of Health
Management

Staff exchange

25 October - 26 October Prof K Mhyre (Ostfold University,
Norway)

CP: Ms N Rall

Discuss the possibilities of developing
a new student and academic staff
exchange programme for 2013 with
the purpose of internationalisation,
networking and benchmarking for
both universities

Goal: Secure international
partnership

November Dr M Harris (Northeastern University,
USA)

CP: Prof RM van Rooyen

Discuss the possibilities of developing
a new student and academic staff
exchange programme for 2013 with
the purpose of internationalisation,
networking and benchmarking for
both universities

Potential for future
international
collaboration

Human Movement Science
March - July 2011

Prof Meredith Harrison (Northeastern
University, Boston, USA)

CP: Prof R du Randt and
Dr C Walter

Fulbright scholarship recipient
visiting the Department of HMS to do
collaborative research regarding HIV
and Exercise

One article, two
international conference
presentations, and five
community workshops
hosted

Psychology
October 2011

Dr Mary McMahon (University of
Queensland, Australia)

Research writing/Keynote address Book chapter and article,
keynote address

October 2011 Prof Jenny Bimrose, the Institute of
Employment Research (University of
Warwick, UK)

CP: Professor Mark Watson

Research writing/Keynote address Book chapter and article,
keynote address

Units from Journal Articles

Units from Journal Articles

Name of Departments Units

Human Movement Science 3.16

Pharmacy 2.48

Psychology 2.33

TOTAL 7.97

100 NMMU Research and Innovation Report 2011 - Faculty of Law

101

Department of Criminal and Procedural Law

Department of Mercantile Law

Department of Private Law

Department of Public Law

102 NMMU Research and Innovation Report 2011 - Faculty of Law

Dean’s Overview

Prof Vivienne Lawack-
Davids, Executive Dean:
Faculty of Law

The Faculty of Law has as one of the strategic objectives the creation of an environment that is conducive to research
and innovation. Like previous years, the year 2011 was important in the cementing of a research culture that
embraces and encourages all of our academic staff to conduct research in their chosen field of law. Our mentorship
arrangements have now matured, hence the next cycle of mentorship arrangements will be started in 2012.

The broadening of our research base started in 2009 and I am certain that the research spirit that exists in the
Faculty will continue to bear fruit and advance our legal scholarship.

It was also encouraging to see the efforts of our honorary professor, Prof Eltjo Schrage and our visiting professor
Prof Pieter Badenhorst. Prof Eltjo Schrage wrote on bribery in the context of Private Law, as well as the role of
Private Law in promoting social justice, which was the culmination of his inaugural address featured in the 2010
Annual Report. Prof Pieter Badenhorst published six accredited articles in 2011 in the field of Mineral Rights and
Property Law, which made a significant contribution to the body of knowledge in this field of law.

There were some notable "firsts" in 2011. The research and legal writing on the law of the sea penned by
Professor Patrick Vrancken during the last two decades culminated in the publication in 2011 of South Africa
and the Law of the Sea published by Martinus Nijhoff Publishers (Boston and Leiden). The work was described
by Prof J Dugard in his foreword as:
"…unquestionably the most comprehensive monograph on a branch of international law as it is applied in
South Africa. It is thoroughly researched, well-written and carefully presented. It will guide South African legal
practitioners, policy-makers, legislators, teachers and students of law, environmentalists, historians and all
those involved in the law of the sea. But it also has an appeal to non-South Africans interested in the law of the
sea as it provides a full picture of how the law of the sea has developed in one country and how international
law rules shape national law. In this sense it is a unique study."

The broadening of our research base started in 2009 and I am certain that the research
spirit that exists in the Faculty will continue to bear fruit and advance our legal scholarship.

103

This monograph, a first for the Faculty, provided the basis for
another "first". With the support of the Department of Research
Management, the Faculty submitted a successful application
for the awarding of a SARChI Chair on the Law of the Sea and
Development in Africa. The Chair will undertake research on the
legal regime governing the South African maritime zones and the
exploitation of their resources, development in Africa and the law
of the sea, including relevant indigenous law, and marine tourism
law as a way to promote development.

All four departments within the Faculty finalised their research
themes aligned with the Faculty research theme of “legal research in
response to societal needs”. The golden thread, to wit, “law, equity
and justice”, is apparent. This culminated in interesting research
undertaken by some of our legal scholars that is aligned to this theme.
This includes, inter alia, the research of Prof Avinash Govindjee on
the assistance for the unemployed from a constitutional perspective,
arguing for the introduction of a right to work. Dr John Von Bonde’s
research dealt with the legal position of victims of crime in both
national and international law, dealing with the recognition of
restorative justice in the South African criminal justice system. He
also conducted research on certain aspects of the Prevention of
Organised Crime Act 121 of 1998 that aims to dislodge the fruits of
criminal activity from the hands of criminals.

Some of the academic staff started their doctoral studies in 2011.
Adv Razaana Denson, Mr David Abrahams and Ms Lynn Biggs are all
pursuing doctoral studies linked to this theme. Adv Denson’s LLD is a
comparative exposition of Islamic law relating to the Law of Husband
and Wife. Mr David Abrahams’ Doctoral thesis is on the meaning and
limits of the prohibition of collective punishment in International
Humanitarian Law and Human Rights Law. Ms Lynn Biggs’s LLD is an
evaluation of the impact of the Consumer Protection Act 68 of 2008
on the relationship between the franchisor and franchisee. More
detail on this exciting research around the theme of law, equity and
social justice will be featured elsewhere in this Annual Report.

The Department of Private Law once again showcased their re-
search and organisational abilities with the hosting of the third
Private Law and Social Justice Conference. The conference was
organised by Prof André Mukheibir, HOD of Private Law.

The highlight was the keynote dinner speech delivered by retired
Constitutional Court Justice Yvonne Mkgoro. Justice Mkgoro
emphasised the critical role that legal academics play in assisting
the courts by providing cutting-edge research that courts can rely
on in the delivery of judgments.

Other conferences and seminars included the Labour Law Seminars
organised by Prof Adriaan van der Walt, HOD of Mercantile Law and
Head of the Labour and Social Security Law Unit. Furthermore, a
symposium on anti-corruption was held in October 2011, organised
by Prof Deon Erasmus, HOD of Criminal and Procedural Law.

The Faculty of Law values and recognises the contributions made by
all its legal scholars, hence the Faculty held its third “Law Oscars” in
early December 2011. I would like to use this opportunity to thank
all the legal scholars in the Faculty who so tirelessly contributed to
our research mission and vision despite their challenging teaching
and engagement activities.

Prof Vivienne Lawack-Davids
Executive Dean: Faculty of Law

With the support of the Department
of Research Management, the Faculty

submitted a successful application for the
awarding of a SARChI Chair on the Law of

the Sea and Development in Africa.

104

Faculty Researcher
of the Year

Prof Avinash Govindjee is an Associate Professor in the Department
of Public Law and Deputy Head of the Labour and Social Security
Law Unit in the Faculty of Law. He has been involved in a range of
social-security related projects for various South African Government
departments and agencies.

His research focus is, broadly speaking, on human rights law, with
particular attention being paid to issues pertaining to poverty,
unemployment and inequality. His core research area is in the field
of social security law.

He endeavours to interrogate the role of law in addressing the triple
challenge of poverty, unemployment and inequality, with special
focus on the constitutionalisation of law, socio-economic rights
realisation, labour law and social security law. One of his research
objectives is to consider the appropriate role of the courts in
facilitating social transition in the country.

He was contracted by the Institute for Social Law and Policy (ISLP) to
develop a new adjudication framework for social security in South
Africa. This work culminated in a policy document being submitted
to the Department of Social Development in November 2011 and
serving before the Inter-Departmental Task Team on Social Security.
As Faculty Researcher of the Year (2011) he: co-published chapters

Prof Govindjee endeavours to
interrogate the role of law in addressing

the triple challenge of poverty,
unemployment and inequality, with

special focus on the constitutionalisation
of law, socio-economic rights realisation,

labour law and social security law.

Faculty Emerging
Researcher of the Year

Mr David Abrahams is a Lecturer in the Department of Public Law
and an Associate of the Labour and Social Security Law Unit in
the NMMU’s Faculty of Law. His area of research covers the much
needed realisation on the African continent and the Middle East
that protection of fundamental human rights of victims (mostly
women and children) during armed conflict is pivotal. He believes
that more research in this area of international law needs to be
undertaken. Mr Abrahams also serves on the Editorial Board of the
African Journal on International Humanitarian Law.

According to Mr Abrahams, violations of human rights and other
international laws often occur during armed conflict. “On the ground”
responses from humanitarian organisations are sometimes impeded
by the war-torn country’s political situation and/or the nature of the
conflict itself. While much research is being undertaken in this area
of law, the violations continue, necessitating more research.

Mr David Abrahams

Prof Avinash Govindjee

in three internationally published books during 2011, the last in a
series of three articles relating to the redesign of the Unemployment
Insurance Fund was published in the Stellenbosch Law Review, two
other articles were authored and published in other accredited South
African law journals, he also delivered seven papers at national/
international conferences, the majority by invitation.

Prof Govindjee collaborated mainly with Prof MP Olivier, the Director
of the Institute for Social Law and Policy; Prof O Dupper, Professor of
Law at Stellenbosch University, and Dr R Kruger of Rhodes University
during the year in question.

He plans to co-edit a book on affirmative action in India and South
Africa, in addition to co-publishing a series of contributions on the
social security position of non-citizens in South Africa.

NMMU Research and Innovation Report 2011 - Faculty of Law

105

Mr Abrahams’ area of research covers the
much needed realisation on the African

continent and the Middle East that
protection of fundamental human rights

of victims during armed conflict is pivotal.

Monograph: South Africa
and the Law of the Sea

Being at the confluence of the Atlantic Ocean, the Indian Ocean and
the Southern Ocean, South Africa plays a considerable role in the
smooth running of maritime commerce and the diverse efforts to
ensure the sustainable development of the marine environment.
Professor Vrancken’s monograph, South Africa and the Law of the Sea
brings together the many threads of the rich South African marine
law tapestry by covering both the public international law as context
and the details of South African marine law and policy within their
African framework. The result is a tool to foster implementation,
coordination and further research at the domestic level as well as
a platform to facilitate comparative work to strengthen Africa’s
jurisprudence and influence in maritime matters.

Mr Abrahams observes that the Faculty of Law’s mentorship
programme has to a large extent been very helpful in aiding his
research. He has been very fortunate to have had Prof Avinash
Govindjee as his mentor.

He is currently registered for his doctoral studies and the
title of his PhD is: The Meaning and Limits of the Prohibition of
Collective Punishment in International Humanitarian Law and
(possibly) Human Rights Law. It is often the case that, during an
armed conflict soldiers as members of the armed forces, and
dissidents or rebel groups, engage in the practise of collective
punishment. These acts range from house demolitions, military
raids, damage to infrastructure, closures and curfews, and may
include economic sanctions; the list is not a numerus clausus.
Often states that engage in these acts raise the argument that
their conduct amounts to mere countermeasures to already
existing brutal attacks from the opposing party to the conflict.
No doubt that there are strict prohibitions against collective
punishments in international humanitarian law, international
human rights law, and international criminal law. Yet states
continue to engage in the practise of collective punishment, or at
least (arguably) allow rebel groups who might be under that state’s
control, to engage in acts of collective punishment. This leads
to an array of questions: Are there situations where a state may
legitimately engage in collective punishment? Under what circum-
stances? Is the prohibition of collective punishment in international
law absolute? Are there any limitations to the prohibition? Do
the international instruments provide a concise definition of the
concept "collective punishment"?

To date, the Rome Statute of the International Criminal Court does
not include collective punishment as a war crime. It is interesting
to note that the Special Court for Sierra Leone is probably the
only court since Nuremberg that has given consideration to the
concept of collective punishment. Despite their arguably being a
customary prohibition on collective punishment, the question is
whether the Rome Statute needs to be amended to include and list
the crime specifically, or whether underlying acts (under the guise
of collective punishment) are sufficiently addressed by existing
enumerated war crimes.

Prof Patrick Vrancken

106

Advocate Razaana Denson, a Lecturer in the Department of Private
Law, is conducting research on the status of Muslim marriages in
South Africa. These unions are currently not recognised as valid in
terms of South African law, despite provision being made for such
recognition by the country’s Constitution. In the absence of a legal
framework for the regulation of Muslim marriages and divorce, the
married lives of Muslims remain unpredictable and outside of their
control. Her current research for her LLD seeks to provide a possible
solution whereby legislation regulating Muslim Personal Law (MPL)
can be implemented in South Africa notwithstanding the apparent
conflict existing between MPL and the rights contained in the Bill of
Rights. In order to achieve this, an in depth study of the philosophy
underlying the principles of Islamic law is being undertaken.

The research undertaken will also attempt to provide various
solutions as to how MPL can be implemented in South Africa without
compromising either the rights contained in the Bill of Rights or
Islamic law. To this extent, a study of the draft Muslim Marriages
Bill will be undertaken in order to determine which aspects of the
proposed Bill are not in conformity with the general principles of
Islamic law. Proposals will also be submitted in an attempt to
remedy those sections of the proposed Bill that are deemed to be
Shari’ah non-compliant. The manner in which foreign countries
have succeeded in the implementation of Islamic law and state
law will also be taken into account when making proposals as
to how this can be successfully achieved in South Africa without
compromising the fundamental principles of Islamic law.

Journal hosted by the
Faculty: Obiter

Obiter is published under the auspices of the Faculty of Law. It is a
Department of Education accredited journal publishing articles on
topical legal issues and legal research and appears three times per
year.

Since 1993, Prof Adriaan van der Walt, HOD of Mercantile Law,
is the Editor of Obiter while Ms Hilda Fisher, presently the Dean’s
secretary, has typeset the journal since then. The Deputy Editor
is Prof Shannon Hoctor, from the University of KwaZulu-Natal,
and other members of the Editorial Committee are the following
members of the Faculty of Law: Ms Lindi Coetzee, Prof Avinash
Govindjee, Prof Elmarie Knoetze and Mr Stephen Newman. Obiter
also has the benefit of the counsel of an Editorial Board consisting
of eminent legal scholars from South Africa and The Netherlands.

The first publication of Obiter was published in 1979, and was
started by a group of LLB-students with Patrick Scott as Editor. He
is currently Senior Counsel at the Port Elizabeth bar. After a few
years, staff members of the University’s Faculty of Law took over
the editing and publication of the journal, with Prof AC Cilliers as
Editor until Prof Van der Walt took over.

Since its inception, Obiter has grown into a respected and well-
known general law journal in South Africa and contributions from
academics of all South African universities as well as practitioners
are published after a rigorous peer-review process. Increasingly,
international scholars also submit contributions to the journal.

Advocate Denson’s current research
for her LLD seeks to provide a possible

solution whereby legislation regulating
Muslim Personal Law (MPL) can be

implemented in South Africa.

The first publication of Obiter was
published in 1979.

Ms Hilda Fisher (left) and Prof Adriaan van der Walt (right).

Diversity in Law

NMMU Research and Innovation Report 2011 - Faculty of Law

107

International Visitors to the Faculty

Date of visit Name(s) of visitors Nature of
involvement/visit

August 2011 Emeritus Professor Elto Schrage (University of Amsterdam, The Netherlands)
and Visiting Professor Pieter Badenhorst (Deakin University, Australia).

Delivered papers at
the third Private Law
and Social Justice
Conference.

At the NMMU, Obiter is often referred to as the “in-house journal”
of the Faculty of Law. However, even before its accreditation by the
Department of Education several years ago, it was published by the
Faculty and edited mostly by members of the NMMU Faculty of Law,
but it is not an in-house journal any longer. In Volume 1 of 2012,
for example, the only contribution from an NMMU staff member
is an article by Prof Avinash Govindjee on the constitutional right
to education, a comparative study, co-authored with Dr E Taiwu, a
Nigerian academic.

The publication of Obiter plays an important role in enhancing the
profile of the Faculty in the legal environment in South Africa. The
journal is presently available in hard copy or in an electronic format
by subscribing to Sabinet.

Units from Journal Articles

Units from Journal Articles

Name of Departments Units

Private Law 9.50

Public Law 4.16

Criminal and Procedural Law 3.00

Law Management 2.00

Mercantile Law 1.00

TOTAL 19.66

108 NMMU Research and Innovation Report 2011 - Faculty of Science

109

School of Biomolecular and Chemical Sciences

DEPARTMENTS

Department of Biochemistry and Microbiology
Department of Chemistry
Department of Textile Science

School of Computer Science, Mathematics, Physics and Statistics

DEPARTMENTS

Department of Computing Sciences
Department of Mathematics and Applied Mathematics
Department of Physics
Department of Statistics

School of Environmental Sciences

DEPARTMENTS

Department of Agriculture and Game Management
Department of Botany
Department of Geosciences
Department of Zoology

110 NMMU Research and Innovation Report 2011 - Faculty of Science

Dean’s Overview

Prof Andrew Leitch,
Executive Dean: Faculty
of Science

Significant research highlights make 2011 stand out as a year of great accomplishment for the Faculty of
Science. While some of these highlights are listed here and in other parts of the Report, it must be mentioned
that there are many in the Faculty - too many to list, who have played a key role in creating an atmosphere
within the Faculty where research students can develop their research skills under expert supervision and
mentorship. As a result of the solid support from Faculty members, our postgraduate student numbers have
increased, our graduations have increased, our publication outputs are at a record high for the Faculty, the
number of staff with completed doctorates is the highest to date, we have a record number of research
associates who have chosen to be linked to the Faculty, and the external funding allocated to the Faculty for
research and engagement projects has increased. All this is in support of realising the Vision 2020 Strategic
Plan of the University.

The Faculty is very proud to have been able to attract Prof Maarten de Wit to the NMMU, as the first recipient
of the newly created Chair of Earth Stewardship Science. A Geologist of international renown with an A1 rating
from the NRF, Prof de Wit brings to the NMMU a wealth of experience in research and postgraduate student
training. Already, a number of Honours, MSc, PhD and postdoctoral students have been drawn to the NMMU
to work with Prof de Wit and have registered for their studies under his guidance. As the founder of the Africa
Earth Observatory Network (AEON), the relocation of AEON to our University under his guidance represents a
milestone of great significance for the NMMU, the benefits of which will be felt by our students for many years
to come. His vision is to also establish a “Commons” linked to Earth Stewardship Science, where students can
interact with each other and with Faculty, tackling relevant issues of great scientific and social concern. He
joins Botanist Prof Richard Cowling as the two A1 rated researchers at the NMMU.

The relocation of the Africa Earth Observatory Network (AEON) to our University under Prof
Maarten de Wit’s guidance represents a milestone of great significance for the NMMU.

111

exposure as one of the leading Mathematics Departments in South
Africa. We congratulate Prof Geoff Booth (Chair of the organising
committee) and his team for such a resounding success.

While many of our staff acted as worthy ambassadors for the
Faculty and the NMMU during 2011, I would like to specifically
mention two persons - both in our Department of Zoology, whose
achievements are worth celebrating. Dr Pierre Pistorius was chosen
as one of six South African researchers to spend one month on
Prince Edward Island. Totally uninhabited and isolated in the South
Atlantic, this South African island is visited once every four years
for scientific studies, much of which is focused on identifying the
long-term changes brought about by global warming. Dr Pistorius’
recognised expertise in the field of marine birds made him a key
member of the team. Secondly, Dr Nomakwezi Mzilikazi was invited
by the Alexander von Humboldt Foundation to be an Honorary
Ambassador for the organisation in South Africa. As a Humboldt
Fellow and having spent a year in Germany at Marburg University in
2006/7, Dr Mzilikazi is worthy of this honour. We are proud of the
recognition she will bring to the Faculty and the NMMU.

Prof Andrew Leitch
Executive Dean: Faculty of Science

A major research highlight for the Faculty was the establishment of the
Centre for High Resolution Transmission Electron Microscopy (HRTEM),
and the opening of the purpose-designed building on 11 October
2011. With over 100 delegates including foreign dignitaries gathering
for the event, the official opening by the Minister of Higher Education
and Training was a wonderful occasion of celebration. In the few
months since its launch, the Centre under the directorship of Prof
Jan Neethling has attracted students and researchers from across
the country and some very significant research findings have resulted
from the studies conducted. With four state-of-the-art electron
microscopes and an array of support instrumentation, the Centre is
able to conduct detailed studies on a wide range of materials in the
physical and biological sciences, which would previously simply not
be possible in South Africa.

Also of significance was the launch of the Centre of Expertise in
Forecasting on 3 June 2011. Under the directorship of Prof Igor
Litvine, the Centre will develop sophisticated models to forecast
energy needs of the country. Given the current energy crisis facing
South Africa, the work of the Centre is strategically important for
the country’s further economic development and security.

The Faculty was delighted that three of our applications submitted
to the NRF in September 2011 for SARChI Chairs have been approved.
These additional Chairs will add to the two existing Chairs (in Nano-
photonics and in Maths Education) in the Faculty and will provide us
with considerable expertise in key research areas.

While the overall number of publications for the Faculty has increased,
special mention must be made of the record number of publications
from academics and students in the Department of Chemistry in 2011.
This may be directly attributed to the installation of significant research
equipment (including a new X-ray diffractometer and a nuclear
magnetic resonance system). The funding came from an Efficiency
Grant released by the Department of Higher Education and Training in
2010. The equipment has enabled our Chemistry Department to also
support other universities in the region who do not have access to such
equipment.

Our Department of Mathematics and Applied Mathematics hosted
a joint conference of the South African Mathematical Society
(SAMS) and the American Mathematical Society (AMS) in November
2011. Attended by a few hundred delegates including many foreign
academics and students, the conference gave our Department

A major research highlight for the
Faculty was the establishment of the

Centre for High Resolution Transmission
Electron Microscopy (HRTEM).

The Faculty was delighted that three of
its applications submitted to the NRF in
September 2011 for SARChI Chairs have

been approved.

112

His main research achievements in 2011 were on the synthesis of a
class of rhenium compounds, which is totally new and unique and has
never been evaluated for their activity. New instruments like the X-ray
diffractometer and the nuclear magnetic resonance spectrometer;
an excellent postdoctoral student Richard Betz; good PhD students
and technical support from Dr Eric Hosten (Scientific Officer in
Chemistry) and Mr Henk Schalekamp (Technician in Chemistry) helped
him to achieve great success in 2011.

He collaborates with Dr Peter Mayer from the Ludwig Maximilian
University in Munich, Germany. Prof Gerber states that his future
research plans involve the evaluation of the coordination chemistry
of the lanthanoids for their potential as therapeutic agents.

He highlights that the only way to make a significant impact in
research is to work on projects close to the coal-face. In order to do
this, one needs international collaboration and exposure. Publishing
in high profile international journals is of utmost importance, and
the attendance of international conferences is more important than
just studying the literature. “One should never be afraid of criticism
on onè s work, or be afraid to say Ì doǹ t know’, or ask for help,” he
comments.

Faculty Researcher
of the Year

Prof Tommy Gerber has been a member of the academic staff in the
Department of Chemistry for the past 30 years. He is currently a
Professor of Inorganic Chemistry and Head of the Department. He
loves lecturing, and his duties include teaching the large first-year
Chemistry classes.

He is also passionate about his research, which involves the coordination
chemistry of technetium and rhenium and their application as
diagnostic and therapeutic agents in nuclear medicine - one could say
it is research to do with isotopes in the fight against cancer. For this
work he was recently presented with the “Atoms for Peace” medal by
the Russian Nuclear Society for research which benefits humankind.
With his students he is the author of well over one hundred papers in
scientific journals.

He has published well over two hundred scientific papers in
international chemistry journals, most of which were co-authored
with colleagues as well as Masters and Doctoral students that he
supervises each year. The year under review, 2011, was a record year
in terms of publication outputs for Prof Gerber, 57 of his journal
articles were submitted to the Department of Higher Education for
subsidy purposes.

Prof Gerber’s research involves the use of metal compounds in
medicine. His main research objectives are to make new metallic
complexes, which may find application in the therapy of cancer and
the early detection of Alzheimer̀ s disease.

Prof Gerber was recently presented with
the “Atoms for Peace” medal by the
Russian Nuclear Society for research

which benefits humankind.

His main research achievements in
2011 were on the synthesis of a class of
rhenium compounds, which is totally
new and unique and has never been

evaluated for their activity.

Prof Tommy Gerber

NMMU Research and Innovation Report 2011 - Faculty of Science

113

Faculty Emerging
Researcher of the Year

Dr Ernst Ferg is Senior Lecturer of Physical and Polymer Chemistry.
His research field is focused on the electrochemistry of lead-acid
batteries, for which he continues to receive funding from industry
each year. He also collaborates with chemists at other institutions
working on lithium-ion batteries. He is currently supervising five
Masters students and one Doctoral student in the Faculty. Dr Ferg
focuses on the areas of Battery Chemistry, Material Chemistry and
Powder X-ray Refraction.

His main research efforts are expended in the car battery industry -
hence his collaboration with Willard Batteries. Exploring and probing
the hydrogen economy is key for him and his research students.
They use specialised techniques for analysing small batteries, for
example the Electrochemical Impedance Spectroscopy (EIS).

His research pursuits have benefitted from being sponsored by the
industries. The Department of Trade and Industry has also funded
their research.

His future research endeavours will focus on the Lead Acid Battery
(car battery). He collaborates with RSR Technologies, which is key
in lead manufacturing internationally.

Dr Ferg is enabled to carry out his research effectively by a well-
equipped laboratory, and students he can recruit for further studies.
Students with better prospects to succeed in this area seem to be
those who starts with a Diploma, then move to a BTech, and finally a
Masters degree in technology. This seems a recommended trajectory
for students in this area of research. Dr Ferg plans to undertake further
research work with the ALBC (Advanced Lead Battery Consortium).

Dr Ferg focuses on the areas of Battery
Chemistry, Material Chemistry and

Powder X-ray Refraction.

Dr Pierre Pistorius is a Senior Lecturer in the Department of Zoology
and has built up extensive experience as a scientist, both locally and
internationally. He worked and contributed to scientific endeavours
in several countries including Norway where he spent a year (2004)
working at the Norwegian Institute for Nature Research (NINA) in
Trondheim. He is currently collaborating widely in the global arena,
and has established a productive research network. His research is
primarily focused on marine top predators and on what they can tell
us about the state of our changing marine environment - to allow
for better resource management. To date he has published in the
region of 50 peer-reviewed scientific articles, mostly in international
journals, and has an H-factor of 12.

Dr Pistorius is interested in a wide range of aspects associated with
marine biodiversity and conservation. He is currently focusing a
large part of his research on the population ecology and behaviour
of marine top predators. These include seabirds, seals and sharks,
which he studies along the Southern and Eastern Cape, at the
subantarctic Prince Edward Islands and at the Falkland Islands.

His future research efforts will continue to be in the area of battery
manufacturing and he is currently supervising a Doctoral student in
the area of material development.

Trying to encourage students to be interested in chemistry, and to do
further studies in chemistry is proving to be a daunting challenge at the
moment. As he expends energy in the lead battery research, he also
does not want to lose touch with carting out research in other areas
of chemistry. It is finding time and space to pursue both streams of
research, which he must navigate going forward.

Dr Ernst Ferg

Dr Pierre Pistorius

Marine Predators and
Ecosystem Functioning

114

As a population ecologist, he is interested in causative factors
governing changes in population numbers in marine top predator
species, largely within a conservation context. He is also interested in
the foraging behaviour of top predators, as well as the use of marine
top predators as indicators of the state of the marine environment.
Identifying ecosystem boundaries and focusing research and
monitoring efforts at these boundaries often provide information
reflective of change in the entire system. Life-history variables in
top predators are often responsive to changes in the environment.
The study of these variables potentially provides a cost-effective
alternative to assessing ecosystem constituents lower down in the
food chain.

His main research achievements in 2011 included two MSc students,
which graduated in 2012 as well as being co-supervisor for an MTech
student. He was externally funded for a two week research visit to
the University of Montpellier, France, and was invited to partake in
a prestigious research expedition to Prince Edward Island as part of
a group of six scientists.

Dr Pistorius serves on the editorial board of two scientific journals
(African Journal of Marine Science and ISRN Zoology) and he was
invited to become an external member of the Centre of Excellence
at the Percy FitzPatrick Institute for African Ornithology (UCT).

Dr Pistorius comments that he was fortunate enough to spend
two years on Marion Island researching southern elephant seals,
followed by a year in Norway working as a research biologist, two
years as a research officer on Aldabra in the Seychelles and a year as
conservation officer at the Falkland Islands. All of these opportunities
were fundamental to his training as a scientist and has allowed him
to establish a wide collaborative network.

Dr Pistorius’ future research plans involve him being a co-investigator
for two programmes at Marion Island on seabirds and he is plan-
ning on dedicating more time on research projects at Marion Island.

As a population ecologist, he is
interested in causative factors governing

changes in population numbers in
marine top predator species, largely

within a conservation context.

Dr Gama is currently addressing the
impact of microalgae on estuaries.

Dr Phumelele Gama is a Lecturer in Botany, his research interests
centre around estuaries, the ecology and sustainability of wetlands,
plant biotechnology and the physiology of Honey Bush tea.
Understanding the geology and hydro-geomorphology of wetlands
continues to be his area of pursuit. He is currently addressing the
impact of microalgae on estuaries - especially the success of algae
and the demise of pollutants.

In the year under review, he published a booklet, and delivered a
paper at the University of KwaZulu-Natal. Dr Gama will continue
with his research on estuaries, Honey Bush tea and a project done
in collaboration with the Coega Development Corporation.

Dr Pistorius worked and contributed
to scientific endeavours in several
countries including Norway where
he spent a year (2004) working at
the Norwegian Institute for Nature

Research (NINA) in Trondheim.

In March 2012, he will be stationed at Marion Island to set up
an automated monitoring system for rockhopper penguins, as they
have identified a host of important questions that need answering to
try and avoid the continued decline of some penguin and albatross
species. Closer to home he plans to extend his focus to the use of
Marine Protected Areas as a management tool.

Dr Phumelele Gama

Microalgal Ecology

NMMU Research and Innovation Report 2011 - Faculty of Science

115

Date of visit Name(s) of visitors and contact
staff member in Faculty

Nature of
involvement/visit

Outcome of visit

2 October - 13 November
2011

Dr Abimbola Sowemimo

(Prof Maryna van de Venter)

ALC funded collaboration: anticancer
and anti-inflammatory activities of
medicinal plants from Nigeria and
South Africa

Article in the Journal of
Ethnopharmacology

11 - 13 August 2011 Prof Jan Tytgat, Laboratory of
Toxicology, University of Leuven
(K.U. Leuven), Leuven, Belgium

(Prof Ryno Naude)

Study of venoms secreted by South
African cone snails

One peer-reviewed
publication appeared in
Peptides in 2012 and a
second publication was
accepted for publication in
Peptides in July 2012

May 2011 Professor Wojeich Meilicki

(Prof C Frost)

Collaboration Ongoing

 27 February - 5 March 2011 Prof Nelson Rernandez

(Contacting Dr Gill Dealtry)

Discussion and development of research
collaborations and presentation of
seminars to UG, PG and Science Faculty

Continued collaboration
and planning of joint work

8 - 9 November 2011 Prof N Balakrishnan (McMaster
University, Canada)

(Dr Sharp)

Visited Department and presented
seminars at NMMU (and whilst here,
visited Rhodes)

Seminars to staff and
postgraduate students

2 February MUT and Client

(Gary Dugmore/Ben Zeelie)

Algae project Discussions

2 February Tsala Agri Humansdorp meeting
with Mt King of Sanlam

(Gary Dugmore)

Exploring and seeking to understand
the workings of the laboratory
University runs for soil/water/plant/etc.
testing.

Discussions and visit

2 February Richard Nzuza and Associates

(Gary Dugmore)

Viewing the set-up of the Gomery Road
Campus gas supply system

Inspection and discussions

11 March TIA Communications Mng Visit to TS

(Gary Dugmore)

InnoVenton/DCTS specific discussions
on our local programme of events/
signage around the new building and
the major projects

Discussions

15 March Various*
(Ben Zeelie)

*Jackie Badenhorst, Erika Jordaan,
Renate Roux-van der Merwe,
Akash Anandraj, Anette Mienie, Kugen
Permaul, Suren Singh, Faizel Bux, Raj
Lalloo, Dheepak Maharaj

Biofuels workshop Workshop

1 April Own Production Facility

(Gary Dugmore)

Manufacturing biodiesel from waste
vegetable oil

Discussions:
possible project

2 April Omnia

(Ben Zeelie)

Algae experiments Project progress

6 April University of Warwick, UK

(Ben Zeelie)

Collaboration between NMMU and
University of Warwick

Discussions

7 April P. Clarke

(Gary Dugmore)

Citriodora oil conversion TIA project

21 April LG Sonic, Circle Link

(Ben Zeelie)

Coal fines beneficiation Discussions

International Visitors to the Faculty

116

Date of visit Name(s) of visitors and contact
staff member in Faculty

Nature of
involvement/visit

Outcome of visit

6 May P. Clarke

(Gary Dugmore)

Citriodora oil conversion TIA project

10 - 11 May InnoVenton Advisory Board
(Various companies)

(Margriet Bosma)

Topics for discussion and/or for approval
included the Fuel Chemicals Platform;
board self-assessment; and the 2010
Annual Board Report

As per subject

12 May Chicory SA (Pty)Ltd

(Gary Dugmore)

Extraction and purification of Inulin TIA project

27 May TIA - Dr Tsakani Mthombeni
General Manager: Energy

(Ben Zeelie)

Energy contact meeting Discussions

31 May AIDC

(Ben Zeelie)

Facility visit - Regional Innovation
Forum networking initiative

Visit and tour of
InnoVenton

1 June NetEnergy

(Ben Zeelie)

Algae project Discussions

9 June Chicory SA (Pty) Ltd

(Gary Dugmore)

Extraction and purification of Inulin TIA project

13 June Solar23

(Gary Dugmore)

Trialkoxysilane process Discussions possible TIA
project

7 July TIA - Blessed Okele, Melody Dlamini and
Lendy Letimela

(Ben Zeelie)

Algae project TIA algae-to-energy project
discussions

8 July Chicory SA (Pty) Ltd

(Gary Dugmore)

Inulin project TIA project

19 July NetEnergy

(Ben Zeelie)

Coal Fines and Algae Liquefaction Discussions

20 July TIA

(MB)

Marketing and branding Fact finding

28 July TIA and Anglo American - Zoleka Ngcete
(TIA) and Anglo American delegates

(Ben Zeelie)

Algae project Discussions

2 September Sasol

(Gary Dugmore)

Vanadium oxidation project Discussion: project for Sasol

19 September Eskom

(Ben Zeelie)

Algae project Discussions

20 - 21 September NWU

(Ben Zeelie)

Possible collaboration Discussions

28 September SAA

(Ben Zeelie)

Collaboration opportunities Discussions

29 September Chicory SA (Pty) Ltd

(Gary Dugmore)

Inulin extraction TIA project

NMMU Research and Innovation Report 2011 - Faculty of Science

117

Date of visit Name(s) of visitors and contact
staff member in Faculty

Nature of
involvement/visit

Outcome of visit

3 October North-West University

(Ben Zeelie)

Visit to InnoVenton facilities Visit

7 October CPUT

(Ben Zeelie)

Visit to InnoVenton facilities Visit

13 October TIA

(Margriet Bosma and Gary Dugmore)

Station visit Visit

19 - 20 October Swiss Lab

(Shawn Gouws)

Training for InnoVenton staff on new
Grabner instruments

Short Course

18 November Faurecia

(Gary Dugmore)

Recycling process for plastics Discussion possible project

21 November InnoVenton Advisory Board
(Various Companies)

(Margriet Bosma)

InnoVenton Business Plan 2012 Meeting

6 December K Mashigoane

(Gary Dugmore)

DDAC and other TIA project

Units from Journal Articles

Units from Journal Articles

Name of Departments Units

Chemistry 58.17

Zoology 19.13

Botany 14.87

Biochemistry and Microbiology 14.81

Physics 10.93

Geosciences 8.67

Department Natural Resource Management, George
Campus

4.34

Mathematics and Applied Mathematics 3.00

Science Faculty Management 2.93

Statistics 1.82

Textile Science 1.81

InnoVenton 1.00

TOTAL 141.48

International Visitors who
visited A rated researcher,
Prof Maarten de Wit:
1. Professor Harald Furnes: Department of Earth Science and Centre
 for Geobiology, University of Bergen, Norway. Joint AEON - CfG
 project on early Earth and the origin of the Barberton greenstone
 belt, Makonjwa Mountains, Mpumalanga.
2. Dr David Bell: Research Scientist, School of Earth and Space
 Exploration and the Department of Chemistry and Biochemistry at
 Arizona State University, Tempe, USA. Collaborative research projects
 in Earth System Science and formation of early Earth continents.
3. Professor Francois Guillocheau: Department of Geosciences,
 University of Rennes, France. Collaborative project on the
 evolution of Phanerozoic Geology of Africa and the topography
 of contemporary Africa (TOPO-Africa programme); and co-leader
 of the !Khure Africa bilateral programme, South Africa-France.
4. Professor Brian Horsfield: Head Geochemistry, GFZ German
 Research Centre for Geosciences, Potsdam, Germany. Co-
 leader of the Earth Systems Science programme Inkaba yeAfrica
 bilateral programme South Africa-Germany.
5. Dr Micheal Wiedenbeck: Research Scientist GFZ-Potsdam,
 Germany. Presenter of Short Course in SIMS (Secondary Ion
 Mass Spectrometry), November 2011. Part of AEON-GFZ project
 to establish a virtual SIMS laboratory at NMMU.
6. Professor Becky Flowers: Department of Geological Sciences,
 University of Colorado, Boulder, USA. Joint AEON-UoC project on
 thermochronology and exhumation history of southern Africa.

118 NMMU Research and Innovation Report 2011 - Conferences hosted at NMMU

Conferences hosted at NMMU

The sixth Social Aspects of HIV and AIDS Research Alliance (SAHARA)
Conference took place from 28 November to 2 December with the
following theme: Are we turning the tide of HIV/AIDS? - Social, Political
and Economic landscape of HIV prevention and response. SAHARA
was established in 2001 with the vision of reducing the number of
new HIV infections through the promotion of collaborative research
and dissemination of evidence-based information for prevention,
care and impact mitigation. The conference brought together
researchers, policy makers, donors and international organisations,
civil society, and communities (including people living with HIV/AIDS).
Keynote speakers were: Mr Bertrand Audoin, Executive Director:
International Aids Society (IAS) in Geneva, Switzerland; Minister Sekai
Holland, Minister of State in the Prime Minister’s Office, Zimbabwe;
Dr Anderson Franklin from Boston College, USA and his wife Dr Nancy
Boyd-Franklin from Rutgers University, USA; and Dr Sam Fiedman,
National Development and Research Institutes, USA.

The NMMU Construction Management 40 Conference, organised
by the Department of Construction Management, took place from
27 to 29 November. Given that the Department of Construction
Management focuses on the education of construction managers
and construction project managers, the conference addressed
the practice of these two disciplines. Main topics included issues
on career promotion, construction economics, diversity, ethics,
gender and multicultural issues to name a few. The conference
provided an international forum for researchers and practitioners
from developed, developing and underdeveloped nations to address
fundamental construction management and construction project
management issues. Keynote addresses were given by prominent
individuals in the construction industry, to name a few: Prof
Raymond Nkado, President of the South African Council for the
Project and Construction Management Professions; Dr Rodney
Milford, Programme Manager: Construction Industry Performance
at the Construction Industry Development Board (cidb); and Prof
Pantaleo Rwelamila, Professor of Project Management at the
Graduate School of Business Leadership (GSBL), University of South
Africa (UNISA).

The second Joint Congress of the South African Mathematical
Societies (SAMS) and American Mathematical Societies (AMS) was
held at NMMU from 29 November to 3 December. The conference
provided good opportunities for South African mathematicians and
particularly postgraduate students to network with their colleagues
from around the world. A total of 314 delegates from 25 countries
attended the congress. A feature of the congress was the large
number of postgraduate students who participated (105 in total).
The guest speaker at the conference dinner was the South African
Deputy Minister of Science and Technology, the Honourable Derek
Hanekom.

The Higher Education Learning and Teaching Association of South
Africa (HELTASA) Conference was hosted by NMMU on the Missionvale
Campus from 30 November to 2 December. The conference theme
was: Crossing borders for change in Southern African Higher Education.
The conference was attended by 337 delegates representing academic
developers, academics, top management and institutional decision
makers. Keynote addresses were given by Prof Donald Hanna, who
currently holds a faculty position at the University of Wisconsin, USA;
Prof Piet Naudé, Deputy Vice-Chancellor: Academic at NMMU; and
Prof Jonathan Jansen, Vice-Chancellor of the University of the Free
State. The invited speaker was Emmanuel Sibanda, Senior Manager
of the Statistical Information and Research (SIR) Unit at Umalusi.

Prof Andre Mukheibir organised the third annual Private Law and
Social Justice Conference on 22 and 23 August. NMMU welcomed
speakers from all over the country as well as from Amsterdam,
Australia and Finland. The keynote address was delivered by former
Constitutional Court Judge Yvonne Mokgoro.

Dr Nancy Boyd-Franklin, Rutgers University (USA).

NMMU hosted a number of national and international conferences.

119

An investigation into the role of Xhosa male initiation in moral
regeneration.

This research study, conducted in Mdantsane (East London),
Whittlesea (Hewu), Njiveni (Libode) and Cala, sought to investigate
the role of the amaXhosa male initiation in moral regeneration
focusing on socio-cultural, educational and religious aspects
related to moral values. The role of the amaXhosa male initiation
as a rite of passage from boyhood to manhood, how it was viewed
in the past, its impact upon the initiates and its contribution to
the moral upholding of values were investigated. It was further
intended to establish whether Westernisation and urbanisation had
brought a shift of meaning and emphasis to the current initiation
practice and, if so, to what extent has the ceremony departed from
traditional norms and what challenges has the ceremony to face
at present.

Research findings suggested that in the past the amaXhosa male
initiation played a role in the instruction of moral values. However,
this study identified a shift of meaning in the practice, which has
been more evident in urban than in rural areas. The shift suggested
that the instruction role has changed in prominence and there
is less emphasis on teaching and appropriate adult behaviour.
Instead, there are numerous negative influences such as abuse of
alcohol and drugs, promiscuity among the youth and disobedience
towards elders. It is argued that revisiting the teachings surrounding
male initiation may contribute to productive debates on how young
males are taught morality in today’s society. Furthermore, if the
Xhosa male initiation could be contextualised, it could play a role
in the instruction of boys as they graduate to manhood and could
contribute to moral regeneration in South Africa.

Doctorates
The citations represent a concise, yet crisp capturing of some of the
research sampled. Covered in these citations are research findings
encompassing a broad spectrum of research endeavours across the
faculties.

The contextually relevant, current and solution-oriented findings
speak - inter alia - to issues such as the contribution of Xhosa initiation
practices to moral regeneration, performance management models,
poverty reduction strategies, dehydration of cyclohexane, optimising
polymer solutions, and looking at the success factors of professional
and business women in South Africa.

NMMU has consistently made strides towards increasing the
number of doctoral graduates thereby making a meaningful
contribution towards the knowledge economy. This is the
result of a strategic drive to recruit doctoral students nationally
and internationally across a wide spectrum of disciplines and
professions. Profiled in this section are doctoral graduates who
participated in the Doctoral Dissemination Series. The Doctoral
Dissemination Series is intended to provide new doctoral graduates
an opportunity to share their research findings with the scholarly
community as well as refine their papers for potential publication in
accredited journals under the guidance of an editor of a Department
of Higher Education and Training (DHET) accredited journal.

Luvuyo Ntombana

Anthropology

120 NMMU Research and Innovation Report 2011 - Doctorates

A performance management model for universities in Uganda.

The rationale for institutional performance management is to
satisfy stakeholder expectations by ensuring effective and efficient
service delivery. Most of the previous research on institutional
performance management has been conducted in a "Western
world" context and was aimed at organisations with a profit-
making motive. The study addressed institutional performance
management at public universities in a developing country (Uganda),
and as such made an original contribution to the existing body of
knowledge. Public universities in Uganda face strong competition
from a proliferation of private tertiary educational institutions and
need to guard against being perceived as mediocre.

The study was conducted at four public universities in Uganda
and involved interviews with senior administrators and heads of
department, as well as a survey among staff at various levels at
the four institutions. It also investigated the extent to which public
universities in Uganda implemented performance management
and the challenges faced by these universities in implementing
performance management. Key factors for successful performance
management implementation as well as acceptable performance
indicators were also identified.

The study revealed that public universities in Uganda typically lacked
a formal performance management environment or performance
culture, provided limited scope for employee engagement and
communication, and faced structural and institutional governance
challenges. The study has implications for policy development,
strategic planning, performance management implementation
and continuous improvement, not only for universities in Uganda,
but for African universities in general.

Bernadette Nambi

An evaluation of the implementation of decentralisation of the
World Bank’s operations on poverty reduction in Uganda.

This thesis scrutinises, by way of a detailed and critically nuanced
case study, the strategic shift by the World Bank to a decentralised
approach as outlined in the organisation’s Strategic Compact. Central
to the case study is an evaluation of the implementation of the
strategy with regard to poverty trends in Uganda. The candidate
questions the contention of a number of critics that the World
Bank’s decentralisation approach in Uganda has been a signal of
failure.

The thesis employs a primarily qualitative approach and it includes
two central and interlocking sections: the first comprises an extensive
review of the relevant literature and an accompanying conceptual
framework followed by a methodological and methods discussion;
whilst the second section builds on the concepts in the first section
and develops an analytical case study of Uganda.

The main findings are that the World Bank has not been ineffective
in the delivery of its mission and its decentralisation strategy, and
that the implementation of the Strategic Compact, while not having
a direct causal relationship with poverty alleviation, did have a
correlative impact on the reduction of poverty in Uganda.

The study also provides informative material on the changes in
World Bank strategy with regard to the Bank’s office in Uganda
with particular reference to shifts in strategies, policies and
procedures, as well as accompanying organisational changes. This
level of analysis feeds into the contemporary body of scholarship
on the discourses and practices of the Bank in its national and
international operations.

Jacqueline Okiria Ofwono

Business Administration Development Studies

121

Optimising the polymer solutions and process parameters in the
electrospinning of chitosan.

Nanotechnology, involving research at the atomic, molecular or
macromolecular levels, is aimed at developing the novel nano-scale
structures and devices for commercial applications. The impact of this
technology on human life is becoming increasingly important, owing
to the unique properties, notably larger surface area, smaller diameter
and high pore volume. Nanofibres are finding wide applications in
fields including wound care, health care and tissue engineering.

In this study the processing, optimisation and antibacterial properties
of electrospun chitosan nanofibres were investigated.

Chitosan, a natural biopolymer and a derivative of chitin, is widely
used as an antimicrobial agent due to its high biodegradability,
nontoxicity, and antibacterial properties. In the optimisation study
the electrospinning parameters important for obtaining uniform
nanofibres were identified. In terms of biocidal properties, better
antibacterial activity was observed against S. aureus than against
E. coli and C. albicans. S. aureus bacterial culture showed good cell
adhesion and spreading for the chitosan membrane. The chitosan-
silver nanofibres exhibited the best antimicrobial properties, i.e.
greater minimum inhibitory concentration (MIC), followed by
silver nanoparticles and then chitosan nanofibres, suggesting a
synergistic effect between the chitosan and silver nanoparticles.

The outcome of the research provides the basis for exercising
better control on the properties and morphology of electrospun
chitosan nanofibres. Furthermore, the biocidal effects of chitosan,
chitosan-silver nanofibres and silver nanoparticles were successfully
investigated, thereby providing a platform to bridge the gap
between the properties of the traditional wound dressings and the
high-tech wound dressings, by using nanofibres considered to be
ideal for wound dressing.

Valencia Jacobs

Vapour phase oxidative dehydrogenation of cyclohexane on
microstructured reactors.

This study evaluated the oxidative dehydrogenation of cyclohexane
in a micro-structured reactor containing a wall-coated iron-modified
vanadium phosphate catalyst.

The properties and performance of various iron-modified vanadium
phosphate catalysts for the oxidative dehydrogenation of cyclohexane
were studied. In so doing, he established a firm scientific basis for the
interpretation of results from follow-up work using the wall-coated
catalyst systems. He made use of a number of advanced analytical
techniques such as powder X-ray diffraction to characterise the
behaviour of the vanadium based catalysts during short- and long-term
dehydrogenation reactions. A micro-structured reactor containing
reaction channels of a few micro-metres were coated with the desired
catalyst and the said catalytic reactor tested against the state-of-the-
art fixed-bed catalytic reactor for the oxidative dehydrogenation of
cyclohexane. By running the oxidative dehydrogenation reaction at less
than stoichiometric ratios of oxygen, the candidate was able to show,
for the first time, that the iron-modified vanadium phosphate catalyst
is capable of switching seamlessly from oxidative dehydrogenation to
normal dehydrogenation. By intensifying the reaction conditions in
the micro-structured reactor, the candidate showed that the effect of
micro-structuring, which results in much larger surface area to volume
ratios in the micro-structured reactor than in a fixed-bed reactor,
results in a near quantitative conversion of cyclohexane to cyclohexene
and benzene compared with around 20% conversion in the fixed-bed
reactor despite using five times less catalyst.

Batsho Mpuhlu

Chemistry Textile Science

122

Creating a space for integrative education within the sciences.

This thesis documents an action research project that was carried
out within the Department of Computing Sciences at the Nelson
Mandela Metropolitan University from January 2010 to December
2011. The overall aim of the research was to foster an environment
in which academics could explore ways to teach in an innovative
way using an integrative approach to education.

The research project followed the living theory approach to
action research. A living theory action research project allows the
researcher to investigate her own teaching, and develop a theory of
practice. The theory of practice can be applied to the issues under
investigation, to improve the situation or solve problems. At the
same time, the theory of practice can contribute to the body of
knowledge within the academic domain of the research.

The results of the research (the living theory) describe the process by
which an effective and enthusiastic community of practice, dedicated
to improving the academics’ teaching and learning practice, was
developed. The living theory is applicable to academics within a
scientific discipline, desiring to explore and improve their education
practice. The description of the living theory includes an analysis of the
development process of the research group, typical characteristics of
the environment or “space” of such groups, and useful and practical
action strategies that other academics in the sciences can use to create
a similar community of practice.

This research has significantly improved the teaching techniques of
the participants from the Departments of Computing Sciences and
Mathematics, and has significant practical and scientific implications
for improving education in the sciences and for future research in
this field.

Leda van der Post

Factors contributing to the success of professional and business
women in South Africa.

Contemporary research on the business advantage of gender diversity
yields evidence that the equal representation of women on corporate
boards is linked to increased performance and productivity, leading to
higher profitability. Benefits include the market intelligence of women
on women’s products and methods for reaching a diverse customer
base. However, the notable underrepresentation of women in executive
and decision-making positions is a clear indicator that women’s career
advancement remains barricaded. Several government initiatives
and interventions aimed at women’s advancement, including the
enactment of Equal Opportunity and Employment Equity legislation,
have not achieved the desired impact, pointing to the need for
further interventions.

This study of factors contributing to the career success of women who
have overcome barriers and advanced to top positions in business
and the professions, demonstrated that the main contributing
factors to women’s career success are personality traits; a supportive
internal organisational culture; and organisational initiatives aimed at
eradicating barriers.

This thesis expands the empirical body of research and knowledge
on factors contributing to the success and those inhibiting the
career progression of women. It is indicated that the advancement
of more women to executive positions can be accelerated through
a number of interventions. Internal organisational support factors
and government interventions are recommended for inclusion in
development initiatives for the achievement of gender equity.

The thesis alerts organisations and government to their social
responsibility for transforming mindsets and diversifying their
boardrooms. It furthermore has the potential to guide initiatives
aimed at equal gender representivity in the workplace.

Marianne Doubell

Computer Science Business Management

NMMU Research and Innovation Report 2011 - Doctorates

123

The contribution of hip hop to the construction of personal
identities of South African female late adolescents.

The aim of this study was to explore the nature of hip hop’s
contribution to the identity construction of female late adolescents
in South Africa. By using participatory research methods, Ms Gitonga
enabled the participants to engage with their sense of identity in
the context of hip hop music. The research revealed that hip hop
music does indeed contribute to the process of personal identity
construction of the female late adolescents who participated in
the study. It does so by compelling the adolescent to think about
herself in relation to her continual self, which draws from her past,
present, and future, her interactional self, both at the personal and
social levels, and her situational self. The appeal of hip hop to her
cognitive capabilities is enhanced through the strong link that hip
hop has with her emotions.

With this study, Ms Gitonga managed to provide empirical evidence
of hip hop as a meaningful resource for the female late adolescent
as she constructs her identity. As such, the findings of this study
negate the public notion of hip hop as being a bad influence on
young people and provide proof of its significant role in the lives of
South African female late adolescents.

This study also highlights the significance of hip hop music in education
settings, due to its fundamental communicative capabilities, which
can be effectively utilised in the classroom situation. This study
clearly strengthens educational research, especially research aimed
at the liberation and emancipation of female late adolescents in
South Africa.

Priscilla Gitonga

Education

124

 Faculty of Arts

DOCTOR PHILOSOPHIAE

ASMAH-ANDOH, Kwame
(Public Administration)
EFFECTIVE AND EFFICIENT PERFORMANCE MANAGEMENT IN
LOCAL GOVERNMENT, WITH REFERENCE TO THE CACADU DISTRICT
MUNICIPALITY
Promoter: Prof PS Botes

BUKAE, Nkosi Makhonya
(Conflict Management)
AN ANALYSIS OF THE SOUTHERN AFRICAN DEVELOPMENT
COMMUNITY (SADC) PREVENTIVE DIPLOMACY IN THE KINGDOM OF
LESOTHO: A CASE STUDY
Promoter: Dr L Snodgrass
Co-promoter: Prof PW Cunningham

JJUMBA, Robert Joseph
(Public Administration)
A CRITICAL ASSESSMENT OF DECENTRALISATION AND SERVICE
DELIVERY IN WAKISO AND NAKASEKE DISTRICTS, UGANDA
Promoter: Prof K Raga
Co-promoter: Prof JD Taylor

MAPHAZI, Nondumiso
(Public Administration)
A CRITICAL ANALYSIS OF THE ROLE OF PUBLIC PARTICIPATION IN
GOVERNANCE AND SERVICE DELIVERY WITH SPECIFIC REFERENCE TO
THE BUFFALO CITY MUNICIPALITY
Promoter: Prof JD Taylor
Co-promoter: Prof TV Mayekiso

MBANGA, Sijekula Larrington
(Public Administration)
AN EVALUATION OF THE NATURE AND EXTENT OF ALIGNMENT
BETWEEN STRATEGIC PERFORMANCE PLANS OF SELECTED EASTERN
CAPE PROVINCIAL GOVERNMENT DEPARTMENTS AND THE
PROVINCIAL GROWTH AND DEVELOPMENT PLAN: 2004 - 2014
Promoter: Prof HJ Nel
Co-promoter: Prof K Raga

MORTON, David Gerard
(Sociology)
A CRITICAL ASSESSMENT OF THE QUALITY OF COMMUNITY HOME-
BASED CARE
Promoter: Prof TV Mayekiso
Co-promoter: Prof PW Cunningham

 Faculty of Business and
 Economic Sciences

DOCTOR COMMERCII

DUH, Helen Inseng
(Business Management)
MONEY ATTITUDES AND MATERIALISM AMONG GENERATION Y
SOUTH AFRICANS: A LIFE-COURSE STUDY
Promoter: Prof FW Struwig
Co-promoter: Prof NE Mazibuko

ZINHUMWE, Cephas
(Business Management)
TRAVELLING SHOPPERS’ PERCEPTIONS ON THE COMPREHENSIVE
SERVICE CAPE WITHIN THE SOUTH AFRICAN RETAIL ENVIRONMENT
Promoter: Prof NE Mazibuko

DOCTOR OF BUSINESS ADMINISTRATION

MBURU, Peris Njoki
DETERMINANTS OF CUSTOMER SATISFACTION AND RETENTION: A
SURVEY OF THE BANKING INDUSTRY IN KENYA
Promoter: Prof H van Zyl
Co-promoter: Dr MDM Cullen

NAMBI, Bernadette
A PERFORMANCE MANAGEMENT MODEL FOR UNIVERSITIES IN
UGANDA
Promoter: Dr A Werner
Co-promoter: Prof DM Berry

DOCTOR PHILOSOPHIAE

OKIRIA OFWONO, Jacqueline Jane
(Development Studies)
AN EVALUATION OF THE IMPLEMENTATION OF DECENTRALIZATION
OF THE WORLD BANK’S OPERATIONS ON POVERTY REDUCTION IN
UGANDA
Promoter: Prof R Haines

Doctorates NTOMBANA, Luvuyo
(Anthropology)
AN INVESTIGATION INTO THE ROLE OF XHOSA MALE INITIATION IN
MORAL REGENERATION
Promoter: Prof HC Pauw

WRIGHT, Bianca Maria-Teresa
(Media Studies)
GAMES AS COMMUNICATION: AN ANALYSIS OF ADVERGAMING IN
SOUTH AFRICA
Promoter: Prof DJ Jordaan
Co-promoter: Dr J Wozniak

NMMU Research and Innovation Report 2011 - Doctorates

125

DOCTOR TECHNOLOGIAE: HUMAN RESOURCES
MANAGEMENT

PAUL, Gary William
STRATEGIES TO CREATE AN ORGANISATIONAL CULTURE CONDUCIVE
TO EFFECTIVE PERFORMANCE MANAGEMENT IN A POST-MERGED
ENVIRONMENT
Promoter: Prof DM Berry

PHILOSOPHIAE DOCTOR COMMERCII

DODD, Nicole Marguerite
(Industrial Psychology)
CORE SELF-EVALUATIONS, RACIAL EVALUATION AND LEARNING
AMONGST ZULU STUDENTS AT THE UNIVERSITY OF ZULULAND
Promoter: Prof R Snelgar

DOUBELL, Marianne
(Business Management)
FACTORS CONTRIBUTING TO THE SUCCESS OF PROFESSIONAL AND
BUSINESS WOMEN IN SOUTH AFRICA
Promoter: Prof FW Struwig

KASEKE, Nyasha
(Economics)
THE COST OF ELECTRICITY OUTAGES IN ZIMBABWE
Promoter: Prof SG Hosking

KWAGALA, Milly
(Business Management)
MANAGEMENT AND PERFORMANCE INDICATORS OF MICRO-FINANCE
INSTITUTIONS IN UGANDA
Promoter: Prof FW Struwig
Co-promoter: Dr S Viviers

MSUTHWANA, Vusumzi Michael
(Business Management)
THE BUSINESS SUSTAINABILITY OF AN AUTOMOTIVE REFINISH PAINT
DISTRIBUTOR
Promoter: Prof M Tait
Co-promoter: Prof NE Mazibuko

TURYAKIRA, Peter
(Business Management)
CORPORATE SOCIAL RESPONSIBILITY: A COMPETITIVE STRATEGY FOR
SMALL AND MEDIUM-SIZED ENTERPRISES IN UGANDA
Promoter: Prof E Venter
Co-promoter: Prof EE Smith

 Faculty of Education
DOCTOR EDUCATIONIS

OOSTHUIZEN, Lizette Clarise
DESIGNING A STRATEGY TO BRING ABOUT A GREATER PROFESSIONAL
CONFIDENCE FOR EDUCATORS BY IMPROVING THEIR INVOLVEMENT
IN THEIR OWN CONTINUOUS PROFESSIONAL DEVELOPMENT
Promoter: Prof JL Geldenhuys

PHILOSOPHIAE DOCTOR EDUCATIONIS

BOTHA, Adele
INTERVENTIONS FOR ENHANCING THE MATHEMATICS TEACHING
PRACTICE OF GRADE FOUR TEACHERS IN THE NELSON MANDELA
METROPOLITAN AREA
Promoter: Dr RE Gerber

GITONGA, Priscilla Nyawira
THE CONTRIBUTION OF HIP HOP TO THE CONSTRUCTION
OF PERSONAL IDENTITIES OF SOUTH AFRICAN FEMALE LATE
ADOLESCENTS
Promoter: Prof AC Delport
Co-promoter: Dr MN Toni

LEONARD, Samantha Lee
SCIENTIFIC LITERACY AND SUSTAINABLE DEVELOPMENT:
DEVELOPING SCIENTIFIC LITERACY IN ITS FUNDAMENTAL AND
DERIVED SENSES
Promoter: Prof P Webb

TANUI, Julius Gordon
TOWARDS COMMUNITY ENVIRONMENTAL EDUCATION USING
CURRENT INSTITUTIONAL RESOURCES, GIS AND REMOTE SENSING,
AND LOCAL KNOWLEDGE: A CASE OF THE NANDI HILLS AND NANDI
FORESTS, WESTERN KENYA
Promoter: Prof P Webb

WEVERS, Nicolaas Ebenhaezar Jacobus
THE MANAGEMENT OF LEARNERS WHO EXPERIENCE BARRIERS TO
LEARNING IN MAINSTREAM PRIMARY SCHOOLS IN THE EASTERN
CAPE
Promoter: Prof JL Geldenhuys

126

 Faculty of Engineering, the Built
 Environment and Information
 Technology
DOCTOR TECHNOLOGIAE: OPERATIONS MANAGEMENT

ADEDEJI, Adeyemi Charles
ENHANCING THE ROLE OF THE KAIZEN SUGGESTION TOOL IN SOUTH
AFRICAN LEAN AUTOMOTIVE COMPANIES OF THE EASTERN CAPE
Promoter: Prof JJ Pieterse

MUND, Klaudia
THE INTRODUCTION OF A LEAN PRODUCT DEVELOPMENT PROCESS
TAILORED FOR THE SOUTH AFRICAN AUTOMOTIVE INDUSTRY
Promoter: Prof JJ Pieterse

VAN DER MERWE, Karl Robert
THE DEVELOPMENT OF A LEAN CULTURE MEASUREMENT TOOL
Promoter: Prof JJ Pieterse
Co-promoter: Dr AS Lourens

PHILOSOPHIAE DOCTOR

BOTHA, Adèle
(Information Technology)
A FRAMEWORK TO ENHANCE THE MOBILE USER EXPERIENCE OF AN
M-LEARNING INTERACTION
Promoter: Prof D van Greunen
Co-promoter: Prof ME Herselman

FUNCHALL, David McGaughey
(Information Technology)
AN ADAPTIVE MODEL FOR SMALL, MEDIUM AND MICRO
INFORMATION TECHNOLOGY ENTERPRISES IN SOUTH AFRICA
Promoter: Prof ME Herselman
Co-promoter: Prof D van Greunen

FUTCHER, Lynn Ann
(Information Technology)
AN INTEGRATED RISK-BASED APPROACH TO SUPPORT IT
UNDERGRADUATE STUDENTS IN SECURE SOFTWARE DEVELOPMENT
Promoter: Prof R von Solms

MOSTERT-PHIPPS, Nicolette
(Information Technology)
HEALTH INFORMATION TECHNOLOGIES FOR IMPROVED CONTINUITY
OF CARE: A SOUTH AFRICAN PERSPECTIVE
Promoter: Prof D Pottas
Co-promoter: Prof M Korpela

PIDERIT, Roxanne
(Information Technology)
A MODEL FOR ENHANCING TRUST IN SOUTH AFRICAN AUTOMOTIVE
SUPPLY CHAINS THROUGH INFORMATION TECHNOLOGY
Promoter: Prof S Flowerday
Co-promoter: Prof R von Solms

YERATZIOTIS, Alexandros
(Information Technology)
A FRAMEWORK TO EVALUATE USABLE SECURITY IN ONLINE SOCIAL
NETWORKING
Promoter: Prof D van Greunen
Co-promoter: Prof D Pottas

PHILOSOPHIAE DOCTOR IN CONSTRUCTION MANAGEMENT

DU TOIT, Willem Johannes
THE RELATIONSHIP BETWEEN HEALTH AND SAFETY AND HUMAN
RISK TAKING BEHAVIOUR IN THE SOUTH AFRICAN ELECTRICAL
CONSTRUCTION INDUSTRY
Promoter: Prof JJ Smallwood

EMUZE, Fidelis Abumere
PERFORMANCE IMPROVEMENT IN SOUTH AFRICAN CONSTRUCTION
Promoter: Prof JJ Smallwood

GASA, Zanele Bridgette Nompumelelo
MEASURING THE COMPETITIVENESS OF SMALL, MEDIUM AND
MICRO ENTERPRISES THROUGH THE USE OF THE REGISTER OF
CONTRACTORS
Promoter: Prof W Shakantu
Co-promoter: Prof JJ Smallwood

JIMOH, Richard Ajayi
SUSTAINABLE STRATEGIES FOR HOUSING CO-OPERATIVES IN SOUTH
AFRICA
Promoter: Prof JJ van Wyk

 Faculty of Health Sciences

DOCTOR OF PHILOSOPHY IN NURSING

JACOBS, Ruwayda
A PSYCHO-EDUCATIONAL PROGRAMME TO FACILITATE THE MENTAL
HEALTH OF ADOLESCENT GIRLS WHO ARE VICTIMS OF VERBAL
BULLYING
Promoter: Prof J Strümpher
Co-promoter: Prof I Wannenburg

NMMU Research and Innovation Report 2011 - Doctorates

127

DOCTOR TECHNOLOGIAE: BIOMEDICAL TECHNOLOGY

WICKENS, Nicolas John
HISTOPATHOLOGICAL CHANGES IN MALE WISTAR RATS MAINTAINED
ON WATER-BASED EXTRACT OF SUTHERLANDIA FRUTESCENS
Promoter: Prof N Smith
Co-promoter: Prof S Roux

PHILOSOPHIAE DOCTOR

DRANITSARIS, George
(General Health Sciences)
DEVELOPMENT OF A VALUE BASED PRICING INDEX FOR NEW DRUGS
IN METASTATIC COLORECTAL CANCER
Promoter: Prof I Truter
Co-promoter: Prof MS Lubbe

 Faculty of Science

DOCTOR TECHNOLOGIAE: CHEMISTRY

MPUHLU, Batsho
VAPOUR PHASE DEHYDROGENATION OF CYCLOHEXANE ON
MICROSTRUCTURED REACTORS
Promoter: Prof B Zeelie
Co-promoter: Dr G Dugmore

PHILOSOPHIAE DOCTOR

DDUMBA, Hassan
(Applied Mathematics)
REPULSIVE-ATTRACTIVE MODELS FOR THE IMPACT OF TWO
PREDATORS ON PREY SPECIES VARYING IN ANTI-PREDATOR
RESPONSE
Promoter: Prof JYT Mugisha
Co-promoter(s): Prof JW Gonsalves and Prof GIH Kerley

GORDON, Nuette
(Botany)
THE PAST AND PRESENT LIMNOLOGY OF THE SOETENDALSVLEI
WETLANDS, AGULHAS COAST, SOUTH AFRICA
Promoter: Prof J Adams
Co-promoter: Prof F Garcia-Rodriquez

JACOBS, Nokwindla Valencia
(Textile Science)
OPTIMISING THE POLYMER SOLUTION AND PROCESS PARAMETERS IN
THE ELECTROSPINNING OF CHITOSAN
Promoter: Prof RD Anandjiwala
Co-promoter: Prof M Maaza

KNOETZE, Steyn
(Chemistry)
DEVELOPMENT OF NOVEL CANCER TARGETING AGENTS
Promoter: Prof JGH du Preez
Co-promoter: Prof CW McCleland

KOORSSE, Melisa
(Computer Science)
AN EVALUATION OF PROGRAMMING ASSISTANCE TOOLS TO SUPPORT
THE LEARNING OF IT PROGRAMMING: A CASE STUDY IN SOUTH
AFRICAN SECONDARY SCHOOLS
Promoter: Prof CB Cilliers
Co-promoter: Prof AP Calitz

MACIEJEWSKI, Kristine
(Zoology)
EXPLORING THE LINKAGES BETWEEN BIODIVERSITY CONSERVATION
AND ECOTOURISM IN PROTECTED AREAS
Promoter: Prof G Kerley

MANJORO, Munyaradzi
(Environmental Geography)
SOIL EROSION AND SEDIMENT SOURCE DYNAMICS OF A CATCHMENT
IN THE NGQHUSHWA DISTRICT EASTERN CAPE PROVINCE, SOUTH
AFRICA: A SEDIMENT FINGERPRINTING AND REMOTE SENSING
APPROACH
Promoter: Prof V Kakembo
Co-promoter: Prof K Rowntree

MUGURO, Kennedy Mwaura
(Physics)
EFFECTS OF POLARIZATION IN A DISTRIBUTED RAMAN FIBRE
AMPLIFIER
Promoter: Prof AWR Leitch

MUNISHI, Linus Kasian
(Zoology)
THE INFLUENCE OF GENETIC RELATEDNESS ON SOCIALITY AND
DEMOGRAPHY OF FEMALE AFRICAN ELEPHANTS
Promoter: Prof G Kerley
Co-promoter: Dr C Foley

SCHOLTZ, Brenda Mary
(Computer Science)
A FRAMEWORK FOR THE ADOPTION OF ENTERPRISE RESOURCE
PLANNING (ERP) SYSTEMS IN HIGHER EDUCATION
Promoter: Prof A Calitz
Co-promoter: Prof C Cilliers

SINGH, Akash
(Computer Science)
DESIGNING ADAPTIVE INTERFACES FOR ENTERPRISE RESOURCE
PLANNING SYSTEMS FOR SMALL ENTERPRISES
Promoter: Prof JL Wesson

128

SJÖLANDER, Morné Rowan
(Mathematical Statistics)
TIME SERIES MODELS FOR PAIRED COMPARISONS
Promoter: Prof I Litvine

TALLA, Kharouna
(Physics)
THE DEVELOPMENT OF MOCVD-GROWN MgZnO FOR UV PHOTONIC
APPLICATIONS
Promoter: Prof JR Botha
Co-promoter: Prof MC Wagener

VAN DER POST, Leda Helen Jess
(Computer Science)
CREATING A SPACE FOR INTEGRATIVE EDUCATION WITHIN THE
SCIENCES
Promoter: Dr NLO Cowley
Co-promoter: Dr L Barnard

VAN TONDER, Bradley Paul
(Computer Science)
ENHANCED SENSOR-BASED INTERACTION TECHNIQUES FOR MOBILE
MAP-BASED APPLICATIONS
Promoter: Prof JL Wesson

VOSLOO, Mathys Christiaan
(Zoology)
NETWORKS ANALYSIS OF TROPHIC LINKAGES IN TWO SUBTROPICAL
ESTUARIES ALONG THE SOUTH-EAST COAST OF SOUTH AFRICA
Promoter: Prof D Baird

NMMU Research and Innovation Report 2011 - Doctorates

129

Research Masters

 Faculty of Arts

MAGISTER ARTIUM

BLOEMIERS, Gary Elroid
(Political Studies)
AN EVALUATION OF POLITICAL PARTICIPATION BY COLOURED PEOPLE
IN PORT ELIZABETH: 1994 - 2009
Supervisor: Ms EE Draai

BUCZYNSKI, Jennifer Ann - CUM LAUDE
(English)
AN ANALYSIS OF THE FICTIONAL REPRESENTATIONS OF TRAUMA IN
ELIAS CANETTI'S "AUTO-DA-FE"
Supervisor: Dr N Smith

DE WET, Michelle
(French)
FICTION AS HISTORY: A STUDY OF THE EVOLUTION OF WOMENS
ROLES IN THE 20TH CENTURY IN SELECTED NOVELS BY MARIE-PAUL
ARMAND
Supervisor: Dr H Thomas

DOUGLAS, Greig Paul
(English)
THE COLUMNIST AS TRICKSTER: SATIRE AND SUBVERSION IN LITERARY
JOURNALISM
Supervisor: Dr M Crous
Co-supervisor: Prof L Hibert

KIRKBY, Daniela Maree
(Political Studies)
AN ANALYSIS OF HUNTINGTON’S THIRD WAVE THEORY
Supervisor: Dr J Steyn-Kotze

KOEN, Dewald
(Afrikaans and Dutch)
‘N ONTLEDING VAN JOAN HAMBIDGE SE REISGEDIGTE IN VISUMS BY
VERSTEK / AN ANALYSIS OF JOAN HAMBRIDGE'S TRAVEL POEM IN HER
COLLECTION VISUMS BY VERSTEK
Supervisor: Dr ML Crous

LAMB-DU PLESSIS, Shena - CUM LAUDE
(Conflict Transformation and Management)
EXPLORING THE CONFLICT NARRATIVES OF YOUTH AT RISK: THE UMZI
WETU PROGRAMME, PORT ELIZABETH
Supervisor: Dr L Snodgrass

NOTSHE, Lwandlekazi
(IsiXhosa)
UPHONONONGO NZULU LOKUSETYENZISWA KOLWIMI OLUCENGAYO
NGABALINGANISWA KWINCWADI KA Z.S. QANGULE ETHI, ‘AMAZA’ NEKA
A.M. MMANGO ETHI, ‘UDIKE NOCIKIZWA’
Supervisor: Dr L Kwatsha

STOLTZ, Wessel
(Afrikaans and Dutch)
‘N ANALISE VAN DIE GEBRUIK VAN SATIRE IN DRIE EIETYDSE TEKSTE VAN
MARLENE VAN NIEKERK / AN ANALYSIS OF THE USE OF SATIRE IN THREE
CONTEMPORARY TEXTS BY MARLENE VAN NIEKERK
Supervisor: Dr M Crous

MAGISTER ARTIUM IN MEDIA STUDIES

DONIAN, Jennalee - CUM LAUDE
FROM TEXT TO SCREEN AND SCREEN TO TEXT: A JAKOBSONIAN
APPROACH TO JOSEPH CONRAD'S HEART OF DARKNESS (1902) AS
MEDIATED BY FRANCIS FORD COPPOLA'S APOCALYPSE NOW (1979)
Supervisor: Prof G Olivier

DU PLESSIS, Maxeen Cavell
AN EXPLORATORY STUDY OF SOCIAL MEDIA AS A LEARNING
TOOL AT THE NELSON MANDELA METROPOLITAN UNIVERSITY
Supervisor: Mrs A Mbinjama-Gamatham
Co-supervisor: Dr H Fourie

MAGISTER TECHNOLOGIAE: FINE ART

FULLER, Michele
REVIEWING MEDIUM: PAINT AS FLESH
Supervisor: Mr D Jones

MAGISTER TECHNOLOGIAE: GRAPHIC DESIGN

CADLE, Bruce Sydney - CUM LAUDE
PROPOSING A BEST PRACTICE CURRICULUM FOR THE GRAPHIC DESIGN
PROGRAMME AT NELSON MANDELA METROPOLITAN UNIVERSITY
Supervisor: Dr H Saayman-Hattingh

MUSHOHWE, Knowledge
AN ANALYSIS OF SELECTED POLITICAL CARTOONS PUBLISHED DURING
ZIMBABWE'S 2008 HARMONISED GENERAL ELECTIONS
Supervisor: Ms IO Economou
Co-supervisor: Dr H Saayman-Hattingh

130 NMMU Research and Innovation Report 2011 - Research Masters

 Faculty of Business and
 Economic Sciences

MAGISTER ARTIUM DEVELOPMENT STUDIES

CHEN, Shih-Hwa - CUM LAUDE
BUILDING EMPLOYEE VALUE PROPOSITION FOR ATTRACTING AND
RETAINING TALENT IN LARGE ORGANISATIONS IN SOUTH AFRICA: A
CASE STUDY OF SOUTH AFRICAN REVENUE SERVICE
Supervisor: Prof M Brooks
Co-supervisor: Prof R Haines

OLAIFA, Ayodeji Haruna
THE IMPACT OF PENSION FUND INVESTMENTS ON ECONOMIC
DEVELOPMENT IN SOUTH AFRICA
Supervisor: Mr RJ Wood
Co-supervisor: Mr I Mouchili

MAGISTER ARTIUM (INDUSTRIAL AND ORGANISATIONAL
PSYCHOLOGY)

PADDEY, Michelle - CUM LAUDE
AN INVESTIGATION INTO SOUTHERN AFRICAN UNIVERSITY
STUDENTS’ USE OF PROACTIVE COPING STYLE
Supervisor: Prof RJ Snelgar

MAGISTER COMMERCII

CLOETE, Leann
(Economics)
DETERMINING THE WILLINGNESS-TO-PAY FOR THE REMOVAL OF A
LOCAL UNDESIRABLE LAND USE
Supervisor: Prof M du Preez

GONGXEKA, Vuyokazi
(Business Management)
EMPLOYEE PERCEPTIONS OF SELF-EMPLOYMENT
Supervisor: Dr S Farrington

LETELE-MATABOOE, Makatleho Julia - CUM LAUDE
(Business Management)
AN INVESTIGATION INTO THE FACTORS INFLUENCING NON-FAMILY
EMPLOYEES’ COMMITMENT TO FAMILY BUSINESSES
Supervisor: Dr S Farrington

LILLAH, Riyaadh - CUM LAUDE
(Business Management)
ENVIRONMENTAL LITERACY - A GAP ANALYSIS
Supervisor: Dr S Viviers

MAGOBIANE, Siyathemba Emmanuel
(Economics)
WILLINGNESS TO PAY FOR WATER QUALITY IMPROVEMENT IN THE
SWARTKOPS ESTUARY
Supervisor: Prof S Hosking

MWANYISA, Tafadzwa
(Business Management)
THE RELEVANCE OF RELATIONSHIP MARKETING ON THE
SUSTAINABILITY OF ZIMBABWEAN BANKS
Supervisor: Prof M Tait

NDAVI, Theresa Watwii
(Economics)
EXCHANGE RATE MISALIGNMENT AND ECONOMIC GROWTH IN KENYA
Supervisor: Dr M Ocran

NYIKA, Farai Donald
(Economics)
AN EMPIRICAL ANALYSIS OF THE AUSTRIAN BUSINESS CYCLE THEORY
WITH RESPECT TO SOUTH AFRICA
Supervisor: Prof F Bismans
Co-supervisor: Dr P le Roux

QABHOBHO, Thobekile
(Economics)
MODELING ECONOMIC BEHAVIOUR IN SOUTH AFRICA’S INFORMAL
RETAIL TRADE SECTOR: THE CASE OF PORT ELIZABETH
Supervisor: Dr M Ocran

VAN VUUREN, Elda - CUM LAUDE
(Business Management)
VARIABLES INFLUENCING SPONSORSHIP INITIATIVES: A SOUTH
AFRICAN PERSPECTIVE WITHIN CORPORATE BUSINESSES
Supervisor: Prof M Tait

VISSER, Ilze
(Business Management)
IMPACT OF SOCIAL MEDIA ON THE BRAND IMAGE OF A HIGHER
EDUCATION INSTITUTION
Supervisor: Prof E Venter
Co-supervisor: Dr G Sharp

VON SOLMS, Woudi
(Business Management)
UTILIZING GEOCACHING TO REDUCE OBESITY AND INCREASE
TOURISM
Supervisor: Prof M Tait

MAGISTER TECHNOLOGIAE: PHOTOGRAPHY

CORDIER, Astrid
THE INFLUENCE OF 1950S FASHION PHOTOGRAPHERS, RICHARD
AVEDON AND IRVING PENN ON PHOTOGRAPHERS MATTHEW ROLSTON
Supervisor: Mr G Meyer
Co-supervisor: Mr B Cadle

131

 Faculty of Engineering, the Built
 Environment and Information
 Technology

MAGISTER TECHNOLOGIAE: ENGINEERING: ELECTRICAL

NDIMURWIMO, Alexis
OPTIMISED SMALL SCALE REACTIVE COMPENSATION FOR ESKOM’S
ALBANY-WESLEY 66/22 kV TRANSMISSION LINE
Supervisor: Dr RT Harris
Co-supervisor: Mr AG Roberts

PARMAR, Hiten
DEVELOPMENT OF A PROGRAMMABLE ENGINE MANAGEMENT
SYSTEM FOR A FORMULA STUDENT RACE VEHICLE
Supervisor: Prof TI van Niekerk

 Faculty of Education

MAGISTER EDUCATIONIS

GOVENDER, Bernadette - CUM LAUDE
AN EXPLORATION OF THE USE OF ACTION RESEARCH AS A TOOL
TO ASSIST SCHOOL LEADERS TO ADDRESS ISSUES THAT IMPACT
NEGATIVELY ON SCHOOL FUNCTIONING
Supervisor: Prof L Wood

KAVARI, Jackson-Hain Jakavaza Katjiwan
EXAMINING THE KNOWLEDGE AND PRACTICES OF LEARNER-CENTRED
METHODS OF TEACHING BY SELECTED ACCOUNTING TEACHERS IN
NAMIBIA
Supervisor: Prof L Wood

RENSBURG, Cheryl Dawn - CUM LAUDE
SELF-REFLECTION ON HOW MY PERSONAL COMMUNICATION,
INTERACTION AND RELATIONSHIP STRUCTURES IN THE CLASSROOM
AFFECT LEARNING
Supervisor: Dr AJ Greyling

WHALE, Susan Gaye
USING LANGUAGE AS A RESOURCE: STRATEGIES TO TEACH
MATHEMATICS IN MULTILINGUAL CLASSES
Supervisor: Dr ML Webb

WRETHMAN, Roxanne - CUM LAUDE
AN EVALUATION OF THE RESILIENT EDUCATORS (REDS)
INTERVENTION IN AN UNDER-RESOURCED EASTERN CAPE SCHOOL
Supervisor: Prof L Wood

MAGISTER TECHNOLOGIAE: BUSINESS ADMINISTRATION

MOHAMED, Hassan - CUM LAUDE
SOCIAL MEDIA USE AMONG NMMU STUDENTS
Supervisor: Prof FW Struwig

ROODT, Kendra-Lynn
STRATEGIES FOR VALUE CREATION IN A POST MERGED
ORGANISATION
Supervisor: Dr M Mey

TAI HING, Paul - CUM LAUDE
RESEARCH INTO ENTREPRENEURSHIP AND SMALL BUSINESS IN
SOUTH AFRICA: CURRENT STATUS AND FUTURE CHALLENGES
Supervisor: Prof FW Struwig

MAGISTER TECHNOLOGIAE: HUMAN RESOURCES
MANAGEMENT

MOONSAMY, Sivabakiam Maduray - CUM LAUDE
ANALYSIS OF A HUMAN CAPITAL PLAN FOR THE SOUTHERN REGION
OF ESKOM DISTRIBUTION
Supervisor: Prof P Poisat

THERON, Anthonie Van Straaten - CUM LAUDE
THE IMPACT OF HRM PRACTICES ON THE PSYCHOLOGICAL CONTRACT
DURING A PSYCHOLOGICAL RECESSION
Supervisor: Prof P Poisat

MAGISTER TECHNOLOGIAE: MARKETING

AMOAH, Felix
CUSTOMER RELATIONSHIP MANAGEMENT PRACTICED AT KOSAB
Supervisor: Dr JM Burger

ASIEDU, Benjamin
AN EVALUATION OF EFFECTIVE CUSTOMER CARE MANAGEMENT AT
BUFFALO CITY MUNICIPALITY: A CASE STUDY
Supervisor: Dr JM Burger

JONAS, Altouise Glowdean
THE INFLUENCE OF PERSON- AND MARKETING-RELATED VARIABLES
ON CONSUMERS’ PURCHASING OF ENVIRONMENTALLY-FRIENDLY
PRODUCTS
Supervisor: Prof L Radder

SHROSBREE, Laura Tania
THE CHARACTERISTICS OF THE MODERN TOURIST IN THE NELSON
MANDELA METROPOLE
Supervisor: Prof L Radder

132

MAGISTER TECHNOLOGIAE: ENGINEERING: MECHANICAL

NGEA NJOUME, Victor
CHARACTERISING THE STRUCTURAL INTEGRITY OF MECHANICAL
FORMED LOW CARBON STEEL
Supervisor: Prof PJ McGrath

OYEDEMI, Kayode Olusola
AN INVESTIGATION INTO INCREASING THE GAP TOLERANCE IN
FRICTION STIR WELDED JOINTS OF AA6082-T6
Supervisor: Dr H Lombard
Co-supervisor: Prof PJ McGrath

PENTZ, Willem Gerhard
DEVELOPMENT OF REPAIR PROCEDURE FOR ROTOR STEEL MATERIAL
(26nIcRmOv145) BY FRICTION HYDRO PILLAR PROCESSING
Supervisor: Prof DG Hattingh
Co-supervisor: Mr L von Wielligh

MASTER OF ENGINEERING IN MECHATRONICS

BUYS, Stefan
EVENT DRIVEN WIRELESS IP
Supervisor: Prof TI van Niekerk

COETZEE, Antonie - CUM LAUDE
THE DEVELOPMENT OF A MULTI-THREADED PROGRAMME
FRAMEWORK WITH SCRIPTING AND REAL-TIME SUPPORT FOR
INDUSTRIAL APPLICATIONS
Supervisor: Prof TI van Niekerk

HOMANN, Gregor
PRECONDITION MEASUREMENT AND CONTROL SYSTEM FOR A
COMBUSTION ENGINE IN A VEHICLE
Supervisor: Prof TI van Niekerk
Co-supervisor: Prof KFG Holdack-Janssen

OLUFAYO, Oluwole Ayodeji
TOOL WEAR MONITORING SYSTEM USING ACOUSTIC EMISSION
Supervisor: Prof K Abou-El-Hossein
Co-supervisor: Prof TI van Niekerk

OTIENO, Timothy
SHAPE MEMORY ALLOY ACTUATOR FOR MACHINING
Supervisor: Prof K Abou-El-Hossein

MAGISTER TECHNOLOGIAE: INFORMATION TECHNOLOGY

DE LANGE, Mariska - CUM LAUDE
GUIDELINES TO ESTABLISH AN E-SAFETY AWARENESS IN SOUTH
AFRICA
Supervisor: Prof R von Solms

JANSSON, Kenny Olof Robert - CUM LAUDE
A MODEL FOR CULTIVATING SOCIAL ENGINEERING RESISTANCE
WITHIN A COMMUNITY
Supervisor: Prof R von Solms

MANINJWA, Prosecutor Mvikeli
MANAGING AN INFORMATION SECURITY POLICY ARCHITECTURE: A
TECHNICAL DOCUMENTATION PERSPECTIVE
Supervisor: Dr K-L Thomson
Co-supervisor: Prof R von Solms

NGAYE, Zonke - CUM LAUDE
USER EXPERIENCE METRICS FOR DR MATH®
Supervisor: Prof D van Greunen

NTLATYWA, Phumezo
FACTORS THAT INFLUENCE THE CHOICE OF PRIVACY SETTINGS ON
SOCIAL NETWORKING SITES
Supervisor: Prof RA Botha
Co-supervisor: Mr B Haskins

SHOZI, Nobubele Angel
FACTORS AFFECTING THE USE OF MOBILE DEVICES FOR REMOTE DATA
COLLECTION IN HOME-COMMUNITY BASED CARE
Supervisor: Prof D Pottas
Co-supervisor: Mrs N Mostert-Phipps

STIEGER, Andreas Ewald
A FRAMEWORK FOR THE DEVELOPMENT OF A PERSONAL
INFORMATION SECURITY AGENT
Supervisor: Prof R von Solms

SWANEPOEL, Eranee
A MODEL FOR E-VOTING IN DEVELOPING COUNTRIES: A SOUTH
AFRICAN PERSPECTIVE
Supervisor: Dr K-L Thomson
Co-supervisor: Prof D van Greunen

TYALI, Sinovuyo
AN INTEGRATED MANAGEMENT SYSTEM FOR QUALITY AND
INFORMATION SECURITY IN HEALTH CARE
Supervisor: Prof D Pottas

VAN DER WESTHUIZEN, Eldridge Werner
A FRAMEWORK FOR PERSONAL HEALTH RECORDS IN ONLINE SOCIAL
NETWORKING
Supervisor: Prof D Pottas
Co-supervisor: Mr R Harmse

NMMU Research and Innovation Report 2011 - Research Masters

133

 Faculty of Health Sciences

MAGISTER ARTIUM

BEZUIDENHOUT, Hanlie Pearl
(Human Movement Science)
THE BODY MASS INDEX OF SIX TO NINE YEAR OLD BLACK AFRICAN
CHILDREN IN A RURAL TOWN IN MPUMALANGA
Supervisor: Dr M Baard

BUBB, Tanielle Carmen
(Psychology)
THE PSYCHOFORTOLOGY OF ADULTS RECOVERING FROM SUBSTANCE
USE DISORDERS
Supervisor: Prof JG Howcroft
Co-supervisor: Ms O Brown

KITCHING, Philip Herman - CUM LAUDE
(Psychology)
A PSYCHOBIOGRAPHICAL STUDY OF JOHN WINSTON LENNON
Supervisor: Prof LA Stroud
Co-supervisor: Prof JG Howcroft

KRAMER, Mark - CUM LAUDE
(Human Movement Science)
PLANTAR PRESSURE AND IMPULSE PROFILES OF STUDENTS FROM A
SOUTH AFRICAN UNIVERSITY
Supervisor: Prof R du Randt
Co-supervisor(s): Dr P Olivier and Mr DJL Venter

MUDEGE, Solomon Mufudzi - CUM LAUDE
(Human Movement Science)
FACTORS ASSOCIATED WITH SUCCESSFUL TALENT DEVELOPMENT IN
SOUTH AFRICAN SOCCER PLAYERS
Supervisor: Prof R du Randt

RAFFAN, Ryan Phillip
(Human Movement Science)
GAZE BEHAVIOUR PATTERNS OF UNDER 19 LEVEL RUGBY UNION
PLAYERS DURING ONE-ON-ONE DEFENSIVE PLAY
Supervisor: Prof R du Randt
Co-supervisor: Mr DJL Venter

SIMS, Gwenivere
(Human Movement Science)
PLANTAR FORCE DIFFERENCES BEFORE AND AFTER AN ULTRA
ENDURANCE EVENT
Supervisor: Prof R du Randt
Co-supervisor(s): Dr P Olivier and Mr DJL Venter

MAGISTER CURATIONIS

WOLDEHAWARIAT, Negat
EXPERIENCE OF OPERATING ROOM NURSES IN THEIR WORK
ENVIRONMENT AT A STATE HOSPITAL IN ETHIOPIA
Supervisor: Prof J Strümpher
Co-supervisor: Dr H de Mendonca

MAGISTER PHARMACIAE

HARPER, Bianca-Anne Lillian
SALE OF SCHEDULE TWO MEDICATIONS IN COMMUNITY
PHARMACIES IN THE PORT ELIZABETH REGION
Supervisor: Ms SF Burton
Co-supervisor: Ms L Kritiotis

MUSHUNJE, Irvine Tawanda
WILLINGNESS TO PAY FOR PHARMACIST PROVIDED SERVICES
DIRECTED TOWARDS REDUCING RISK OF MEDICATION RELATED
PROBLEMS
Supervisor: Ms SF Burton

NGUGI, Pearl Wambui - CUM LAUDE
RESPONSE AND ADHERENCE OF HIV POSITIVE WOMEN TO CERVICAL
CANCER TREATMENT
Supervisor: Ms S-A Boschmans
Co-supervisor: Ms N Kubashe

SAUGUR, Anusooya
MANAGEMENT OF TYPE 2 DIABETES MELLITUS - A
PHARMACOEPIDEMIOLOGICAL REVIEW
Supervisor: Ms L Kritiotis
Co-supervisor: Ms SF Burton

MAGISTER SCIENTIAE

MILNE, Marnus - CUM LAUDE
(General Health Sciences)
THE MEDICINAL CHEMISTRY OF CYCLO (PHE-4CI-PRO) AND CYCLO
(D-PHE-4CI-PRO)
Supervisor: Dr J Dealtry
Co-supervisor: Dr G Killian

NDUNG'U, Susan Wanjiru
(General Health Sciences)
THE MEDICINAL CHEMISTRY OF CYCLO (PHE-4F-PRO) AND CYCLO
(D-PHE-2CI-PRO)
Supervisor: Prof PJ Milne

QHOLA, Lipolelo
(General Health Sciences)
THE MEDICINAL CHEMISTRY OF CYCLO (D-PHE-4I-PRO) AND CYCLO
(L-PHE-4I-PRO)
Supervisor: Prof PJ Milne

134

 Faculty of Science

MAGISTER COMMERCII

VAN DER BYL, Calven Vincent
(Statistics)
A STATISTICAL MODEL FOR VALUATION OF RESIDENTIAL PROPERTY IN
THE NELSON MANDELA METROPOLITAN AREA
Supervisor: Prof IN Litvine

MAGISTER SCIENTIAE

BAATJIES, Lucinda - CUM LAUDE
(Biochemistry)
IN VITRO CYTOTOXIC EFFECTS OF SELECTED NIGERIAN MEDICINAL
PLANT EXTRACTS ON CANCER CELL LINES
Supervisor: Prof M van de Venter

BEETS, Simone Yvonne - CUM LAUDE
(Computer Science and Information Systems)
USING INFORMATION VISUALIZATION TECHNIQUES TO SUPPORT WEB
SERVICE DISCOVERY
Supervisor: Prof JL Wesson

BRAZIER, Wayne
(Zoology)
ENVIRONMENTAL CUES AND SENSORY PREFERENCES DRIVING NEST
SITE SELECTION IN LOGGERHEAD TURTLES, CARETTA CARETTA,
NESTING IN MAPUTALAND, SOUTH AFRICA
Supervisor: Dr R Nel

BROOKS, Lancelot Lucretius
(Chemistry)
SYNTHESIS OF BROMOCHLOROMETHANE USING PHASE TRANSFER
CATALYSIS
Supervisor: Prof G Dugmore
Co-supervisor: Prof B Zeelie

CLOHESSY, Chantelle May - CUM LAUDE
(Mathematical Statistics)
EVALUATION OF NOISE LEVELS OF MICRO-WIND TURBINES USING A
RANDOMISED EXPERIMENT
Supervisor: Dr G Sharp
Co-supervisor: Dr FJ Vorster

CROZIER, Jacqueline Louise - CUM LAUDE
(Physics)
CHARACTERISATION OF CELL MISMATCH IN PHOTOVOLTAIC MODULES
USING ELECTRO-OPTIC TECHNIQUES
Supervisor: Prof EE van Dyk
Co-supervisor: Dr FJ Vorster

 Faculty of Law

MAGISTER LEGUM

DU PLESSIS, Emma Kate - CUM LAUDE
(Public Law)
THE CONSTITUTIONAL RIGHTS OF “BENEFACTOR CHILDREN” AND
“SAVIOUR SIBLINGS” TO BODILY INTEGRITY AND AUTONOMY
Supervisor: Prof A Govindjee
Co-supervisor: Adv G van der Walt

METUGE, Denning Ngomele
(Mercantile Law)
CARRIAGE OF GOODS BY SEA - FROM HAGUE TO ROTTERDAM: SAFER
WATERS
Supervisor: Mr SP Newman

TIRY, Zaahira Moosa
(Public Law)
POLITICAL PARTIES IN SOUTH AFRICAN LAW
Supervisor: Prof PHG Vrancken

MAGISTER TECHNOLOGIAE: BIOMEDICAL TECHNOLOGY

TEGHA, Gerald Loiswayo - CUM LAUDE
DETECTION AND IDENTIFICATION OF PLASMODIUM SPECIES CAUSING
MALARIA IN MALAWI USING RAPID DIAGNOSTIC TESTS
Supervisor: Prof N Smith
Co-supervisor: Ms DD Kamwendo

TILI, Siphokazi Pamphilia
OBSERVED PATHOLOGICAL CHANGES IN MALE WISTAR RATS AFTER
CO-TREATMENT OF TYPE II DIABETES WITH METFORMIN AND
SUTHERLANDIA FRUTESCENS
Supervisor: Prof N Smith
Co-supervisor: Prof S Roux

MAGISTER TECHNOLOGIAE: ENVIRONMENTAL HEALTH

MANINGA, Kapaipi Mainess
WASTE SERVICES PROVIDED BY COMMUNITY-BASED ENTERPRISES IN
THE NGOMBE PERI-URBAN SETTLEMENT AREA - LUSAKA, ZAMBIA
Supervisor: Dr HJ Maarschalk

NMMU Research and Innovation Report 2011 - Research Masters

135

DAS, Sweta
(Textile Science)
QUALITY ISSUES RELATED TO APPAREL MERCHANDISING IN SOUTH
AFRICA
Supervisor: Prof L Hunter

DHLADHLA, Busisiwe Irene Relebohile
(Biochemistry)
ENUMERATION OF INSECT VIRUSES USING MICROSCOPIC AND
MOLECULAR ANALYSES: SOUTH AFRICAN ISOLATE OF CrleGV AS A
CASE STUDY
Supervisor: Prof G Dealtry
Co-supervisor(s): Prof M Lee and Dr S Moore

DHLIWAYO, Nyaradzo
(Geography)
SOCIO-ECONOMICAL IMPACTS OF BIOGAS PRODUCTION: A CASE OF
DUFUGA BIOGAS PROJECT, GWERU DISTRICT, ZIMBABWE
Supervisor: Dr A de Wit

DOTY, Anna Catherine
(Zoology)
ASPECTS OF HETEROTHERMY IN FOUR AFROTROPICAL BAT SPECIES
Supervisor: Dr N Mzilikazi

FINCA, Andiswa
(Geography)
MODELING TRENDS IN EVAPOTRANSPIRATION USING THE MODIS LAI
FOR SELECTED EASTERN CAPE CATCHMENTS
Supervisor: Prof V Kakembo
Co-supervisor: Dr A Palmer

GROBLER, Barend Adriaan - CUM LAUDE
(Botany)
A SYSTEMATIC CONSERVATION ASSESSMENT AND PLAN FOR THE
BAAKENS RIVER VALLEY, PORT ELIZABETH
Supervisor: Prof EE Campbell
Co-supervisor: Dr D du Preez

JOUBERT, Jean-Pierre
(Computer Science and Information Systems)
AC3P: AN ARCHITECTURE USING CLOUD COMPUTING FOR THE
PROVISION OF MATHEMATICAL POWERPOINT CONTENT TO FEATURE
PHONES
Supervisor: Prof J Greyling
Co-supervisor: Prof C Cilliers

KAISER, Sabina Marie Luise
(Zoology)
TEMPORAL PATTERNS IN THE DIET OF BOTTLENOSE DOLPHINS,
TURSIOPS ADUNCUS, OFF THE KWAZULU-NATAL COAST OF SOUTH
AFRICA
Supervisor: Dr PA Pistrorius
Co-supervisor: Dr S Plön

KASELOWSKI, Tanja - CUM LAUDE
(Botany)
PHYSIO-CHEMICAL AND MICROALGAL CHARACTERISTICS OF THE
GOUKAMMA ESTUARY
Supervisor: Prof JB Adams
Co-supervisor: Dr W Roets

KUHN, Kirsti
(Chemistry)
A STUDY OF THE COORDINATION BEHAVIOUR OF THE LANTHANIDE
SERIES WITH OXYGEN - DONOR LIGANDS
Supervisor: Prof T Gerber
Co-supervisor: Dr R Betz

LOUW, Merika
(Botany)
REPRODUCTIVE AND STRESS PHYSIOLOGY OF THICKET SPECIES:
TOWARDS INCREASING BIODIVERSITY IN REHABILITATED AREAS
Supervisor: Prof EE Campbell
Co-supervisor: Dr D du Preez

MAFU, Lubabalo Rowan
(Chemistry)
BENEFICIATION OF GLYCEROL FROM BIO-ALGAE AND VEGETABLE OILS
Supervisor: Dr G Dugmore
Co-supervisor: Prof B Zeelie

MANGISA, Siphumlile
(Mathematical Statistics)
STATISTICAL ANALYSIS OF ELECTRICITY DEMAND PROFILES
Supervisor: Prof IN Litvine

MINNAAR, Ettienne Gerald
(Physics)
THE MICROSTRUCTURAL AND ANALYTICAL CHARACTERIZATION OF
PLASMA DISSOCIATED ZIRCON
Supervisor: Prof JH Neethling
Co-supervisor: Prof ME Lee

MKENTANE, Kwezikazi - CUM LAUDE
(Chemistry)
THE DEVELOPMENT AND OPTIMISATION OF A FORMULATION THAT
FACILITATES THE PROCESS OF DETANGLING BRAIDS FROM AFRICAN
HAIR
Supervisor: Dr NM Vorster
Co-supervisor: Mr C Bosma

MOODLEY, Kirshnee - CUM LAUDE
(Mathematical Statistics)
THE FITTING OF STATISTICAL DISTRIBUTIONS TO WIND DATA IN
COASTAL AREAS OF SOUTH AFRICA
Supervisor: Prof IN Litvine

136

MOTSOMI, Abel Pholo
(Mathematical Statistics)
STATISTICAL TOOLS FOR CONSOLIDATION OF ENERGY DEMAND
FORECASTS
Supervisor: Prof IN Litvine

NDZUKUMA, Doctor Sibusiso
(Mathematical Statistics)
STATISTICAL TOOLS FOR WIND ENERGY POTENTIAL
Supervisor: Prof IN Litvine

NGUNDZE, Unathi Andisa - CUM LAUDE
(Mathematical Statistics)
STATISTICAL COMPARISON OF INTERNATIONAL SIZE-BASED EQUITY
INDEX USING A MIXTURE OF NORMAL DISTRIBUTIONS
Supervisor: Dr G Sharp

NONDODA, Sibulele Phefumlela
(Botany)
MACROPHYTE DISTRIBUTION RESPONSES TO DROUGHT IN THE ST
LUCIA ESTUARY
Supervisor: Prof JB Adams

NUNES, Monique
(Botany)
MICROALGAE AND MACROPHYTES AS INDICATORS OF ECOLOGICAL
HEALTH IN THE GREAT BRAK ESTUARY
Supervisor: Prof JB Adams
Co-supervisor: Dr W Roets

PEREIRA, Melanie Claire
(Biochemistry)
THE MOLECULAR ANALYSIS OF THE INTERACTION SURFACE BETWEEN
SCD23 AND THE BETA-2 INTEGRINS, CD11B AND CD11C
Supervisor: Prof V Oosthuizen
Co-supervisor: Prof M van de Venter

POTGIETER, Gail Christine - CUM LAUDE
(Zoology)
EFFECTIVENESS OF LIVESTOCK GUARDING DOGS IN NAMIBIA FOR
CONSERVATION AND LIVESTOCK PRODUCTION
Supervisor: Prof G Kerley
Co-supervisor: Dr L Marker

PRINSLOO, Shireen
(Botany)
THE DISTRIBUTION AND DIVERSITY OF MACROALGAE IN SELECTED
ESTUARIES ALONG THE EASTERN CAPE COAST, SOUTH AFRICA
Supervisor: Prof EE Campbell
Co-supervisor: Prof J Bolton

ROSSOUW, Claire Angela
(Chemistry)
THE ACCELERATED LIFE CYCLE TESTING AND MODELLING OF LI-ION
CELLS USED IN ELECTRIC VEHICLE APPLICATIONS
Supervisor: Prof E Ferg
Co-supervisor: Prof P Loyson

RYKLIEF, Rabiah
(Zoology)
POPULATION DYNAMICS OF THE GREAT WHITE SHARK
CARCHARODON CARCHARIAS AT MOSSEL BAY, SOUTH AFRICA
Supervisor: Dr PA Pistorius
Co-supervisor(s): Dr N Strydom and Mr R Johnson

SAMS, Ivan
(Computer Science and Information Systems)
USING MULTI-TOUCH INTERACTION TECHNIQUES TO SUPPORT
COLLABORATIVE INFORMATION RETRIEVAL
Supervisor: Prof JL Wesson
Co-supervisor: Dr D Vogts

SCHULTZ, Ross Dane
(Physics)
ON THE DESIGN OF CONCENTRATOR PHOTOVOLTAIC MODULES
Supervisor: Dr FJ Vorster
Co-supervisor: Prof EE van Dyk

SIMPSON, Brenton
(Chemistry)
MODELLING OF THE CRYSTALLIZATION PROCESS OF HIGHLY
CONCENTRATED AMMONIUM NITRATE EMULSIONS
Supervisor: Prof E Ferg
Co-supervisor: Prof I Masaova

SINGH, Karishma
(Botany)
POPULATION DYNAMICS OF THE ZUURBERG CYCAD AND THE
PREDICTED IMPACT OF CLIMATE CHANGE
Supervisor: Prof EE Campbell
Co-supervisor: Dr D du Preez

SMITH, Janis Suzanne - CUM LAUDE
(Geography)
A SPATIAL AND TEMPORAL ANALYSIS OF ELEPHANT INDUCED THICKET
DEGRADATION IN ADDO ELEPHANT NATIONAL PARK
Supervisor: Prof V Kakembo
Co-supervisor: Prof G Kerley

VAN DER HOLST, Kyle Wim
(Microbiology)
THE ROLE OF pacC IN Aspergillus Flavus NRRL3357 AS DETERMINED
BY RNA INTERFERENCE
Supervisor: Dr BM Somai

NMMU Research and Innovation Report 2011 - Research Masters

137

VAN DE VEN, Tanja Maria Francisca Nicole
(Zoology)
PHENOTYPIC PLASTICITY OF METABOLIC RATE IN A BIRD SPECIES
(EUPLECTES ORIX)
Supervisor: Dr N Mzilikazi
Co-supervisor: Prof AE McKechnie

VELDKORNET, Dimitri Allastair
(Botany)
MORPHOLOGICAL VARIATION AND DIVERSITY OF SOUTH AFRICAN
ESTUARINE MACROPHYTES
Supervisor: Prof JB Adams

WENTWORTH, Julia Claire
(Zoology)
TRENDS IN LARGE CARNIVORE DIETS IN THE ADDO ELEPHANT
NATIONAL PARK, SOUTH AFRICA
Supervisor: Prof G Kerley
Co-supervisor: Dr CJ Tambling

WOLMARANS, Karien
(Botany)
BIOMASS AND COMMUNITY VARIABILITY OF PHYTOPLANKTON OF
SANDY BEACH SURF-ZONES
Supervisor: Prof EE Campbell
Co-supervisor: Dr D du Preez

MAGISTER TECHNOLOGIAE: AGRICULTURE

BADENHORST, Daniel
OORSAAIPRAKTYKE EN VESTING VAN EENJARIDGE RAAIGRAS IN
LUSERNWEIDING
Supervisor: Mr R Celliers
Co-supervisor: Dr PR Botha

138 NMMU Research and Innovation Report 2011 - Patent Applications Filed

Patent Applications Filed

DE KLERK, J. & GRANT, S.I.E. Expandable mechanism for selectively
adjusting the footprint of a reversibly expandable apparatus. South
African provisional patent application (2011/8140).

HERRMANN, D. & VAN NIEKERK, T.I. Component handling device.
South African provisional patent application (2011/00730).

HATTINGH, S.D.W. Antiparasitic agent for treating birds. South
African provisional patent application (2011/03870).

MKENTANE, K. & VORSTER, N. Hair treatment composition. South
African patent application (2011/04055).

MUSARA, V., WU, L. & LEITCH, A.W.R. Polarisation mode dispersion
emulator apparatus. South African patent application (2011/01617).

MÜLLER, P.H., MÜLLER, R.B. & SAVAGE, L. Grading structural
planks, boards and the like. South African provisional patent
application (2011/04683).

SMITH, F. A method for mitigating single event upsets caused by
single event transient in volatiles FPGA’S. South African provisional
patent application (2011/07719).

SMITH, F. A method for mitigating single event upsets in
combinational electronic circuits. South African provisional patent
application (2011/07718).

SMITH, F. A method for mitigating single event upsets in
sequential electronic circuits. PCT Application (PCT IB2011/000640).

VON SOLMS, R., VAN NIEKERK, J.F. & POTGIETER, M. System and
method for secure transacting. South African provisional patent
application (2011/06998).

WAGENER, M.C., BOTHA, J.R. & WAGENER, V. Method and
apparatus for determining dopant density in semiconductor
materials. South African patent application (2011/06897).

WESSON, J.L. & VAN TONDER, B.P. Tilt interaction in mobile
devices. South African provisional patent application (2011/06484).

ZEELIE, B., DUGMORE, G.M. & BARNARD, J.P. Process and system
for the production of micro-algae, bio-oil and secondary products.
South African patent application (2011/07644).

ZEELIE, B. & DUGMORE, G.M. Carbonaceous fines beneficiation
using micro-algae and related processes. PCT Application (PCT/
IB2011/001884).

139

Exhibitions and
Performances
Vice-Chancellor’s Evening:

The Vice-Chancellor’s Evening was arranged in conjunction with the
Department of Marketing. It included musical performances by the
NMMU Choir and students and staff of the Department of Music,
a cultural group performance by La Strada Choir, and a preview of
Professor Cleone Cull’s Exhibition (Athenaeum, 21 September 2011).

Exhibitions presented by the School:

• RE.SPONSE: Art Exhibition at William Humphries National Art
 Gallery, Kimberley (February - March 2011).

• RE.SPONSE: Art Exhibition at National Arts Festival, Arena
 Programme, Settlers Monument (30 June - 10 July 2011).

• NMMU CONTEMPORARY: Art Exhibition at Ron Belling Gallery
 (21 June - 15 July 2011).

• SASOL Regional Finals: Art Exhibition (20 - 25 July 2011).

• Walking Between Worlds: Prof Cleone Cull, Sabbatical
 Exhibition, Athenaeum (September - October 2011).

• Michele Fuller: Masters Examination Exhibition, Athenaeum
 (November 2011).

• Collective: Graduate student exhibition (October - November 2011).

External exhibitions: staff, students and recent alumni:

• Incoko (Conversations): ARTEC Gallery; 30 May - 5 June 2011;
 Bantu Mtshiselwa, Mary-Ann Kella and Mkhonto Gwazela
 (MTech students).

• A Continuous Thread Exhibition: ARTEC Gallery; 1 - 11 March
 2011; Bev de Lange (MTech alumnus).

• Bongo Mei and Thembalethu Mnquanyama Exhibition and
 performance: Alliance Françoise, May 2011.

• ARTEC New Signatures Exhibition: ARTEC Gallery; 5 - 25 March
 2011; students exhibited.

• 4 Blind Mice: Irie Gallery; four alumni; Christo Booth, Mondi
 Goniwe, Mawande Mase, Pieter Ragadoo and invited artist,
 Andy Higgins.

• 200 ARTISTS: Art Exhibition at Athenaeum (17 June - 31 July 2011).

• SKIN: Art Exhibition at the Nelson Mandela Metropolitan Art
 Museum (15 June - 10 July 2011).

• FINDING KAGGEN: Art Exhibition at ARTEC (28 June - 15 July 2011).

• Fractions Exhibition: Montage Gallery; Thys Cillers, Mary Duker,
 Andrieta Wentzel, Amanda Snyman and David Jones.

Performances:

• St Cloud State University and NMMU Choirs: Dutch Reformed
 Church (DRC) - 5 March 2011.

• St Cloud State University Choir: South Campus Auditorium -
 9 March 2011.

• Brass Studio Concert - 20 April 2011.

• Piano Studio Concert - 4 May 2011.

• Russian Jewels: Concert with Liske Potgieter and Mariel Ilusorio -
 15 May 2011.

• Jazz Studio Concert - 25 May 2011.

• Charles Bryars Scholarship Concert - 7 June 2011.

• NMMU Department of Music in collaboration with Rhodes
 University Music Department, Chamber Music concerts in
 Grahamstown on 23 July and in PE on 26 July 2011.

• Prof E Albertyn solo performance with the Eastern Cape
 Philharmonic Orchestra (ECPO).

• Woodwind Studio Concert - 14 September 2011.

• Jazz Concert - 19 October 2011.

• Piano Studio Concert - 12 October 2011.

• Prestige Concert - 25 October 2011.

• Organ Studio Concert: Dutch Reformed Church in Summerstrand -
 27 October 2011.

• Brass Studio Concert - 19 November 2011.

140 NMMU Research and Innovation Report 2011 - Publications

Publications
 Faculty of Arts

DHET Accredited Journal Articles

ASMAH-ANDOH, K. 2011. Improving performance in local
government with citizen participation. Administratio Publica 19(4),
pp. 118 - 133.

AYLIFF, D.H. 2011. Researching the effects of teaching grammar
rules to English second language adult learners. South African
Journal of Higher Education 25(3), pp. 397 - 411.

BOTHA, M.E. 2011. Outobiografie en poësie in Antjie Krog se
Gedigte 1989-1995. Stilet 23(2), pp. 121 - 144.

CROUSE, M.L. 2011. Adriaan Van Zyl: Memorandum: Marlene Van
Niekerk. South African Journal of Art History 26(3), pp. 27 - 34.

CROUSE, M.L. 2011. Wilhelm Knobel: ‘n Psigotiese siektebeeld in
digterlike taal. Stilet 23(2), pp. 145 - 156.

DRAAI, E.E. & RAGA, K. 2011. Client satisfaction and trust in the
South African public service. Africa Insight 41(2), pp. 84 - 97.

ECONOMOU, I., SAAYMAN-HATTINGH, H. & MUSHOHWE, K.
2011. The effect of media law on selected Zimbabwean editorial
cartoons during Zimbabwe’s 2008 harmonised general elections.
South African Journal of Art History 26(1), pp. 23 - 40.

HARDMAN, T.J. 2011. Understanding creative intuition. De Arte
83, pp. 22 - 32.

HARRAN, M. 2011. Dominant feedback practices: Shaping engineer
literacy perceptions. Journal of Engineering, Design and Technology
9(1), pp. 85 - 109.

HARRAN, M. 2011. What higher education students do with
teacher feedback: Feedback-practice implications. South African
Linguistics and Applied Language Studies 29(4), pp. 419 - 434.

HARRAN, M., KNOTT, A. & WEIR, C. 2011. Responding
electronically to students drafts on campus: Dis/encouraging
dialogue? South African Journal of Higher Education 25(7), pp.
1359 - 1377.

HIBBERT, L. & CROUSE, M. 2011. Selecting literature for beginner
readers in South Africa. Per Linguam 27(2), pp. 99 - 110.

HIBBERT, L. 2011. Language development in higher education.
Suggested paradigms and their applications in South Africa.
Southern African Linguistics and Applied Language Studies 29(1),
pp. 31 - 42.

ISAACS-MARTIN, W.J. 2011. National identity and economic
nationalism: Can an economic perspective reinforce nationalism
and nation building? Africa Insight 41(1), pp. 59 - 70.

ISRAEL, H.F. 2011. I am an African. I speak an African language:
Cultural dimensions of African development and learning from
others. International Journal of African Renaissance Studies - Multi-,
Inter- and Transdisciplinarity 6(1), pp. 107 - 120.

JANSE VAN VUUREN, H.E. 2011. ‘n Besinning oor ‘n benadering tot
‘n uitgestorwe kultuur: Die /Xam koloniale argief. Stilet 23(2), pp.
157 - 166.

JANSE VAN VUUREN, H.E. 2011. “ ‘n Almanak van klippe”: Laatwerk
en Breyten Breytenbach se Die beginsel van stof (laat-verse,
sprinkaanskaduwees, aandtekeninge). Litnet Akademies 8(3), pp.
1 - 19.

KLOS, M.L. 2011. Genre pedagogy in the mediation of socially-
situated literacies acquisition - the experience of apprentices in
higher education community of practice. Journal for Language
Teaching 45(1), pp. 132 - 151.

KLOS, M.L. 2011. The struggle for textual conventions in a
language support programme. Southern African Linguistics and
Applied Language Studies 29(1), pp. 55 - 65.

KONIK, A. 2011. From ruination to renewal: The critical value of a
proto-crystalline regime in German expressionist cinema. South
African Journal of Art History 26(2), pp. 15 - 44.

NOTSHULWANA, V. 2011. Expanding opportunity through
intentional equity. Africa Insight 41(2), pp. 142 - 159.

OLIVIER, B. 2011. “Sustainable” architecture and the “law” of
fourfold. South African Journal of Art History 26(1), pp. 74 - 84.

OLIVIER, B. 2011. Eros and love: Eros and life. Phronimon -
Journal of the South African Society for Greek Philosophy and the
Humanities 12(1), pp. 41 - 63.

OLIVIER, B. 2011. Facebook, cyberspace, and identity. Psychology
in Society 41, pp. 40 - 58.

OLIVIER, B. 2011. Film as communicational mediation of the
ecological crisis: Avatar and The Road. Communicare - Journal for
Communication Sciences in South Africa 30(1), pp. 66 - 85.

OLIVIER, B. 2011. Interconnectedness and process in Cleone Cull’s
visual art. South African Journal of Art History 26(3), pp. 104 - 116.

PETRUS, T. & ISAACS-MARTIN, W.J. 2011. Reflections on violence
and scapegoating in the strike and protest culture in South Africa.
Africa Insight 41(2), pp. 49 - 61.

141

POTGIETER, Z. 2011. Song in Gold Pavilions: Ronald Stevenson on
music (Review article). Musicus 39(1), pp. 104 - 107.

RAGA, K. & NANO, N. 2011. Legislative and administrative
directives governing procurement procedures. African Journal of
Public Affairs 4(1), pp. 130 - 147.

RAGA, K., TAYLOR, J.D. & ALBRECT, W. 2011. Challenges for
developmental local government and public participation in
contemporary South Africa. Administratio Publica 19(1), pp. 149 -
168.

SAAYMAN-HATTINGH, H. 2011. Visually representing social
change - the South African social documentary photographer and
the struggle. Communitas - Journal for Community Communication
and Information Impact 16(2011), pp. 191 - 206.

SAAYMAN-HATTINGH, H.K. & GAEDE, R.J. 2011. Photographer
autonomy and images of resistance: The case of South Africa
during the 1980s. Visual Communication 10(4), pp. 499 - 525.

SHAIDI, W., PILLAY, P., RAGA, K. & TAYLOR, J.D. 2011. An
overview of the link between ward committees, development and
community participation with reference to the Nelson Mandela
Bay Municipality. Administratio Publica 19(2), pp. 115 - 128.

SNODGRASS, L. & POTTS, G. 2011. The interface between human
needs and environmental protection: The case of Thyspunt, South
Africa. Africa Insight 41(1), pp. 143 - 155.

STEYN-KOTZE, J. & TAYLOR, J.D. 2011. Refugee perceptions of the
Port Elizabeth Refugee Reception Centre. Africa Insight 41(1), pp.
88 - 110.

STRYDOM, G. & JANSE VAN VUUREN, H.E. 2011. “Sonder
agtergrondgedruis en tussenkoms van die skrywerstem?”: Ingrid
Winterback se Die boek van toeval en toeverlaat (2006). Stilet
23(2), pp. 102 - 120.

STRYDOM, G.L. & JANSE VAN VUUREN, H.E. 2011. Die marginale
subjekposisie van die Afrikaanse skrywer - Etienne van Heerden se
Asbesmiddag (2007). Litnet Akademies 8(3), pp. 1 - 23.

TERBLANCHE, H.I. 2011. Taal- en kulturele wisselwerking tussen
Vlaandere en Suid-Afrika tydens die apartheidsjare: ‘n Oorsig.
Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis 25(1), pp. 131 - 147.

TERBLANCHE, L. & JORDAAN, D.J. 2011. ‘n Fantasietema-analise
van Maas se artikel 666 is net ‘n syfer. Communitas - Journal for
Community Communication and Information Impact 16, pp. 171 -
190.

THOMAS, I.M.B. 2011. Incorporating media into the French
curriculum. Journal for Language Teaching / Tydskrif vir
Taalonderrig 45(1), pp. 24 - 32.

VOSS, A.E. 2011. “How are these things related that such deep
union should exist between them all?”: The textual integrity of
The Story of an African Farm. Journal of Literacy Studies / Tydskrif vir
Literatuurwetenskap 27(1), pp. 43 - 64.

VOSS, A.E. 2011. The stranger as story-teller: Gypsies and others.
Shakespeare in Southern Africa 23, pp. 31 - 42.

WRIGHT, B.M. 2011. Beyond product placement: A model for
advergaming as viral marketing tool in South Africa.
Communicare - Journal for Communication Sciences in South Africa
30(1), pp. 47 - 65.

Chapters in Books submitted to DHET for subsidy purposes

JANSE VAN VUUREN, H.E. 2011. Antjie Krog: Towards a syncretic
identity in: CHAPMAN, M. & LENTA, M. (Eds). SA Lit. Beyond 2000.
UKZN Press, KwaZulu-Natal, South Africa.

SNODGRASS, L. & OBIKA, J. 2011. Re-integrating former child
soldiers into their communities in northern Uganda: A case study
in: KONDLO, K. & EJIOGU, C. (Eds). Africa in Focus: Governance in
the 21st Century. HSRC Press, Cape Town, South Africa.

STEYN-KOTZE, J. & SWART, G. 2011. Resolving conflict in Africa: In
search of sustainable peace in: MPOFU, E. (Ed). Counseling People
of African Ancestry. Cambridge University Press, New York, USA.

WOZNIAK, J. 2011. Contesting the electricity supply in South
African media in: HYDE-CLARKE, N. (Ed). Communication and
Media Ethics in South Africa. JUTA, Cape Town, South Africa.

Conference Papers submitted to DHET for subsidy purposes

CADLE, B. Are we there yet? Graphic design's next destinations.
20/20 Design Vision: Conference Proceedings of the 6th
International DEFSA Conference: Johannesburg, South Africa, 7 - 8
September 2011.

DUKER, M. From 'Banking' to 'Stockvel': A critical reflection
on the development of literacies programmes for entrance
level theory of art and design students. 20/20 Design Vision:
Conference Proceedings of the 6th International DEFSA Conference:
Johannesburg, South Africa, 7 - 8 September 2011.

ECONOMOU, I.O. The problem with plagiarism. 20/20 Design
Vision: Conference Proceedings of the 6th International DEFSA
Conference: Johannesburg, South Africa, 7 - 8 September 2011.

142

ISRAEL, H.F. Engineering soft skills? My responsibility. A case study
at the Nelson Mandela Metropolitan University. Proceedings of the
1st Biennial Conference of the South African Society for Engineering
Education (SASEE): Stellenbosch, South Africa, 10 - 12 August 2011.

 Faculty of Business and
 Economic Sciences

DHET Accredited Journal Articles

ADENDORF, C.M. & BOSHOFF, C. 2011. The impact of culture-
related factors on good governance in Greek family business in
South Africa. South African Journal of Business Management 42(2),
pp. 1 - 14.

BARNARD, S., KRITZINGER, B. & KRÜGER, J. 2011. Location
decision strategies for improving SMME business performance.
Acta Commercii 11, pp. 111 - 128.

BYARUGABA, J.M., TAIT, M. & BOSCH, J.K. 2011. Users and
providers perceptions about the quality of service in the mobile
telephone industry - the case of Uganda. Journal of Contemporary
Management 8(1), pp. 239 - 264.

DICKEN, M.L. 2011. Population size of neonate and juvenile dusky
sharks Carcharhinus obscurus in Port of Ngqura, South Africa.
African Journal of Marine Science 33(2), pp. 255 - 261.

DICKEN, M.L., PARKER-NANCE, S. & SMALE, M.J. 2011. Sessile
biofouling on tags from recaptured raggedtooth sharks
(Carcharias taurus) and their effects on tagging studies. Marine
and Freshwater Research 62(4), pp. 359 - 364.

DU PREEZ, M. & HOSKING, S.G. 2011. The value of the trout
fishery at Rhodes, North Eastern Cape, South Africa: A travel
cost analysis using count data models. Journal of Environmental
Planning and Management 54(2), pp. 267 - 282.

DU PREEZ, M. 2011. The opportunity cost of travel time in
recreational fishing demand analysis: A South African case study.
Journal for Studies in Economics and Econometrics 35(1), pp. 45 -
57.

DU PREEZ, M., LEE, D.E. & HOSKING, S.G. 2011. The recreational
value of beaches in the Nelson Mandela Bay area, South Africa.
Journal for Studies in Economics and Econometrics 35(3), pp. 85 -
102.

DUH, H., STRUWIG, M. & MAZIBUKO, E. 2011. A framework to
investigate money attitudes and materialism. Acta Commerci:
Special(1), pp. 31 - 42.

FARRINGTON, S.M., GRAY, B. & SHARP, G. 2011. Perceptions of an
entrepreneurial career: Do small business owners and university
students concur? Management Dynamics - Contemporary Research
20(2), pp. 2 - 17.

FARRINGTON, S.M., VENTER, E. & BOSHOFF, C. 2011. The impact
of intra-group processes on family business success. South African
Journal of Economic and Management Sciences 14(1), pp. 8 - 23.

FARRINGTON, S.M., VENTER, E. & VAN DER MERWE, S. 2011.
Organisational-based factors influencing the non-financial goals
of family businesses. Management Dynamics - Contemporary
Research 20(3), pp. 51 - 67.

FARRINGTON, S.M., VENTER, E., EYBERS, C. & BOSHOFF, C. 2011.
Structuring effective copreneurial teams. South African Journal of
Business Management 42(3), pp. 1 - 15.

FARRINGTON, S.M., VENTER, E., EYBERS, C. & BOSHOFF, C. 2011.
Tasked-based factors influencing the successful functioning of
copreneurial businesses in South Africa. South African Journal of
Economic and Management Sciences 14(1), pp. 24 - 46.

HAN, X. & RADDER, L. 2011. Measurement and consequences of
U.S. tourists’ perceptions of service quality: A South African safari
case study. International Business & Economics Research Journal
10(5), pp. 33 - 48.

HOSKING, S.G. 2011. The recreational value of river inflows into
South African estuaries. Water SA 37(5), pp. 711 - 718.

JOOSTE, L. 2011. A comparison of ethical perceptions of earnings
management practices. South African Journal of Economic and
Management Sciences 14(4), pp. 422 - 435.

LE ROUX, P. & GORLACH, V. 2011. An economic analysis of the
impact of economic freedom on economic growth in the SADC.
Journal for Studies in Economics and Econometrics 35(2), pp. 1 - 14.

OCRAN, M.K. 2011. Fiscal policy and economic growth in South
Africa. Journal of Economic Studies 38(5), pp. 604 - 618.

PADDEY, M. & ROUSSEAU, G.G. 2011. The effects of the global
recession on the work restructuring levels of managers in the
South African automotive industry. South African Journal of
Economic and Management Sciences 14(3), pp. 346 - 360.

RADDER, L. & HAN, X. 2011. Segmenting and profiling South
African minibus taxi commuters: A factor-cluster-tabulation
analysis approach. International Business & Economics Research
Journal 10(12), pp. 127 - 138.

ROOTMAN, C., TAIT, M. & SHARP, G. 2011. Bank Managers’ view
on relationship marketing. Journal for Contemporary Management
8, pp. 315 - 336.

NMMU Research and Innovation Report 2011 - Publications

143

ROOTMAN, C., TAIT, M. & SHARP, G. 2011. Relationship marketing
and customer retention lessons for South African banks. Southern
African Business Review 15(3), pp. 184 - 206.

SMITH, E.E. & PERKS, S. 2011. An empirical assessment of the
structures and procedures to manage workplace ethics. Journal of
Contemporary Management 8, pp. 173 - 200.

SMITH, E.E. 2011. Perceptions regarding the use of strategy
execution tools and processes in the contemporary workplace.
Journal of Contemporary Management 8, pp. 473 - 497.

Conference Papers submitted to DHET for subsidy purposes

CULLEN, M. & CALITZ, A. Second life as a teaching aid for
entrepreneurship in business schools. The 5th International
Business Conference (IBC): Turtle Bay, Mauritius, 26 - 30
September 2011.

CULLEN, M., CALITZ, A. & OFFERMAN, J. The role of governance
in a current South African family business. The 11th Annual IFERA
World Family Business Research Conference: Sicily, Italy, 28 June - 1
July 2011.

DAYAN, O. & ARNOLDS, C. The influence of entrepreneurial and
market orientation, TQM and resources management on sales
growth. The SAIMS 23rd Annual Conference: Durban, South Africa,
11 - 14 September 2011.

DOUBELL, M. & STRUWIG, M. A framework for investigating
factors that influence professional success of women. The SAIMS
23rd Annual Conference: Durban, South Africa, 11 - 14 September
2011.

DUH, H., STRUWIG, M. & MAZIBUKO, N. Life-course approaches and
money attitudes to understand materialism. The 1st International
Conference on Emerging Research Paradigms in Business and Social
Sciences: Dubai, UAE, 22 - 24 November 2011.

FARRINGTON, S. & NEETHLING, A. The entrepreneurial attributes
of undergraduate business students at selected tertiary
institutions in South Africa. The 5th International Business
Conference (IBC): Turtle Bay, Mauritius, 26 - 30 September 2011.

FARRINGTON, S., VENTER, E. & LETELE-MATABOOE, M. Relational-
based factors influencing satisfaction and commitment levels of
non-family employees in family businesses: Proposing a model
and measure. The 5th International Business Conference (IBC):
Turtle Bay, Mauritius, 26 - 30 September 2011.

FARRINGTON, S.M. & MATCHABA-HOVE, M. The influence of
entrepreneurial orientation on small business success. The SAIMS
23rd Annual Conference: Durban, South Africa, 11 - 14 September
2011.

FARRINGTON, S.M., LOUW, M. & VENTER, D. Entrepreneurial
attributes of South African students: A demographic perspective.
The SAIMS 23rd Annual Conference: Durban, South Africa, 11 - 14
September 2011.

JONKER, J.A. & KAJIMO-SHAKANTU, K. Exploring Jansenville
community’s affordability to support a proposed municipal water
improvement project. The 5th International Business Conference
(IBC): Turtle Bay, Mauritius, 26 - 30 September 2011.

JONKER, J.A. & KAJIMO-SHAKANTU, K. Nature of municipal
water services and level of community participation: A case of
Jansenville. The 5th International Business Conference (IBC): Turtle
Bay, Mauritius, 26 - 30 September 2011.

JOUBERT, D. The meaning of trading stock and the application of
section 22 as contemplated in the Income Tax Act in the light of
the modern approach to interpreting tax law. The 2011 Biennial
Conference of the Southern African Accounting Association -
International Conference in Collaboration with the International
Association for Accounting Education & Research (IAAER): George,
South Africa, 26 - 29 June 2011.

KRÜGER, J. & ROOTMAN, C. Variables influencing e-banking
customer satisfaction. The SAIMS 23rd Annual Conference: Durban,
South Africa, 11 - 14 September 2011.

MAZIBUKO, N.E. & SMITH, E.E. Factors influencing consumers
to patronize ceramic ware retailers: An empirical study. The 5th
International Business Conference (IBC): Turtle Bay, Mauritius, 26 -
30 September 2011.

MCLAREN, I. & STRUWIG, M. A framework to investigate the
interface between financial and marketing management in
businesses. The 5th International Business Conference (IBC): Turtle
Bay, Mauritius, 26 - 30 September 2011.

PERKS, S. & DAYAN, O. How medium size businesses view the
marketing concept. The SAIMS 23rd Annual Conference: Durban,
South Africa, 11 - 14 September 2011.

PERKS, S. & SMITH, E.E. A management perspective of ethics and
social responsibility: From past to future. The 2011 SIBR Conference
on Inter-disciplinary Business & Economic Research: Bangkok,
Thailand, 16 - 18 June 2011.

PERKS, S. & TAIT, M. Exploring the retailing mix of foreign descent
retailers in South Africa. The 5th International Business Conference
(IBC): Turtle Bay, Mauritius, 26 - 30 September 2011.

PERKS, S. Skills training needs for growing micro and small
businesses in South Africa. The 5th International Business
Conference (IBC): Turtle Bay, Mauritius, 26 - 30 September 2011.

144

POISAT, P. & SLABBERT, G.J. Facilitating customer retention
through the application of total quality. The 5th International
Business Conference (IBC): Turtle Bay, Mauritius, 26 - 30
September 2011.

ROOTMAN C., TAIT, M. & SHARP, G. An international banking
study on the influence of demographic variables on relationship
marketing. The 4th Annual EuroMed Conference of the EuroMed
Academy of Business: Crete, Greece, 19 - 22 October 2011.

ROOTMAN, C., TAIT, M. & SHARP, G.D. Fostering bank
relationships: How important are fees really? International
Banking Conference: Durban, South Africa, 10 - 14 November 2011.

SMITH, E.E. & MULLER, R.J. Implementation of stress
management programmes in the workplace: An empirical
investigation. The SAIMS 23rd Annual Conference: Durban, South
Africa, 11 - 14 September 2011.

VAN DER MERWE, S., FARRINGTON, S. & VENTER, E. The influence
of selected organisational-based factors on the perceived
continuity of intergenerational family businesses. The SAIMS 23rd
Annual Conference: Durban, South Africa, 11 - 14 September 2011.

VENTER, E., FARRINGTON, S. & VAN DER MERWE, S. The impact
of selected stakeholders on family business success. The SAIMS
23rd Annual Conference: Durban, South Africa, 11 - 14 September
2011.

VENTER, E., FARRINGTON, S., MATSER, I. & HELVERT-BEUGELS,
J. Selected relational-based factors that impact on the successful
functioning of copreneurial businesses: A comparison between
The Netherlands and South Africa. The 11th Annual IFERA World
Family Business Research Conference: Sicily, Italy, 28 June - 1 July
2011.

 Faculty of Education

DHET Accredited Journal Articles

AUSTIN, P., CARBONE, R.E. & WEBB, P. 2011. Prospective primary
school teachers’ attempts to pose acceptable word problems
on the addition of fractions: Some insights from South Africa
and the United States of America. African Journal of Research in
Mathematics, Science and Technology Education 15(2), pp. 168 -
178.

BAXEN, J., WOOD, L. & AUSTIN, P. 2011. Reconsidering and
repositioning HIV and AIDS within teacher education. Africa Insight
40(4), pp. 1 - 10.

BLIGNAUT, S.E. 2011. The role of cognition in teaching and
learning: A case study. Africa Education Review 8(2), pp. 355 - 371.

DU PLESSIS, A. & WEBB, P. 2011. An extended cyberhunts
strategy: Learner centred learning-by-design. Australasian Journal
of Educational Technology 27(7), pp. 1190 - 1207.

DU PLESSIS, A. & WEBB, P. 2011. An extended “learning by
design” framework based on learner perceptions. African Journal
of Research Mathematics, Science and Technology Education 15(2),
pp. 124 - 137.

GELDENHUYS, J.L. & DOUBELL, H. 2011. South African children’s
voice on school discipline: A case study. International Journal of
Children’s Rights 19(2), pp. 321 - 337.

JORDAAN, C. 2011. Public discourse and the attitudes of university
students towards homosexuality as a sexual orientation.
Communitas - Journal for Community Communication and
Information Impact 16(2011), pp. 75 - 94.

MAHOMED, C.C. & SINGH P. 2011. Work-integrated learning skills:
A comparison of teachers’ perceptions about the PGCE with those
of student teachers in the Nelson Mandela Metropole. Africa
Education Review 8(3), pp. 504 - 528.

MBOKODI, S.M. & SINGH, P. 2011. Parental partnerships in the
governance of schools in the Black townships of Port Elizabeth.
Perspectives in Education 29(4), pp. 38 - 48.

SINGH, P. 2011. Tobephobia experienced by teachers in secondary
schools: An exploratory study focusing on curriculum reform in
the Nelson Mandela Metropole. Africa Education Review 8(2), pp.
372 - 388.

SINGH, P. 2011. Self-regulated learning in a high school
accounting curriculum: How pupils respond to an intervention.
Education as Change 15(2), pp. 209 - 223.

TONI, M.N. 2011. Dismantling racial and hegemonic boundaries
for an inclusive higher education. Africa Insight 40(4), pp. 187 -
197.

VAN RENEN, C.G. 2011. Having their say: Engaging with
contemporary picture books at work and at play. Journal of
Literary Studies / Tydskrif vir Literatuurwetenskap 27(2), pp. 1 - 25.

WOOD, L.A. 2011. Faculty views of HIV and AIDS education in
the curriculum at tertiary level. South African Journal of Higher
Education 25(4), pp. 819 - 837.

WOOD, L.A. 2011. HIV and AIDS education in pre-service teacher
programmes: Lessons from a postgraduate certificate in
education experience. Acta Academica 43(4), pp. 181 - 202.

NMMU Research and Innovation Report 2011 - Publications

145

WOOD, L.A. & GOBA, L. 2011. Care and support orphaned and
vulnerable children at school: Helping teachers to respond. South
African Journal of Education 31(2), pp. 275 - 290.

WOOD, L.A. & OLIVIER, T. 2011. Video production as a tool for
raising educator awareness about collaborative teacher-parent
partnerships. Educational Research 53(4), pp. 399 - 414.

Chapters in Books submitted to DHET for subsidy purposes

BITZER, E. & BOTHA, N. 2011. Introductory chapter in: BITZER,
E. & BOTHA, N. (Eds). Curriculum inquiry in South African higher
education: Some scholarly affirmations and challenges. SUN
MeDIA, Stellenbosch, South Africa.

BOTHA, N. 2011. Intercultural space in higher education
curricula in: BITZER, E. & BOTHA, N. (Eds). Curriculum inquiry in
South African higher education: Some scholarly affirmations and
challenges. SUN MeDIA, Stellenbosch, South Africa.

DE LANGE, N. & COMBRINCK, M. 2011. “What will we do with 24
ducks”?: building community partnerships in: ISLAM, F., MITCHELL,
C., DE LANGE, N., BALFOUR, R. & COMBRINCK, M. School-University
Partnerships for Educational Change in Rural South Africa. Edwin
Mellen Press, New York, USA.

DE LANGE, N., MITCHELL, C. & STUART, J. 2011. Learning together:
Teachers and community health care workers draw each other in:
THERON, L., MITCHELL, C., SMITH, A. STUART, J. (Eds). Picturing
Research: Drawing as Visual Methodology. SensePublishers,
Rotterdam, The Netherlands.

ISLAM, F., MITCHELL, C., DE LANGE, N. & BALFOUR, R. 2011.
School university partnerships for educational change: An
introduction in: ISLAM, F., MITCHELL, C., DE LANGE, N., BALFOUR,
R. & COMBRINCK, M. School-University Partnerships for
Educational Change in Rural South Africa. Edwin Mellen Press, New
York, USA.

KHAU, M.C. 2011. Teacher sexuality depicted: Exploring women
teachers’ positioning within sexuality education classrooms
through drawings in: THERON, L., MITCHELL, C., SMITH, A.
STUART, J. (Eds). Picturing Research: Drawing as Visual
Methodology. SensePublishers, Rotterdam, The Netherlands.

MITCHELL, C. & DE LANGE, N. 2011. Community-based
participatory video and social action in rural South Africa in:
MARGOLIS, E. & PAUWELS, L. (Eds). The SAGE Handbook of Visual
Research Methods. SAGE, London, United Kingdom.

MITCHELL, C. & DE LANGE, N. 2011. Data collections and building
a democratic archive: ‘No more pictures without a context’ in:
MITCHELL, C. (Ed). Doing Visual Research. SAGE, London, United
Kingdom.

MITCHELL, C., DE LANGE, N. & MOLETSANE, R. 2011. Before
the cameras roll: Drawing storyboards to address gendered
poverty in: THERON, L., MITCHELL, C., SMITH, A. & STUART,
J. (Eds). Picturing Research: Drawing as Visual Methodology.
SensePublishers, Rotterdam, The Netherlands.

MITCHELL, C., DE LANGE, N., BALFOUR, R. & ISLAM, F. 2011.
Transforming teacher education? A rural teacher education
project experience in: ISLAM, F., MITCHELL, C., DE LANGE, N.,
BALFOUR, R. & COMBRINCK, M. School-University Partnerships for
Educational Change in Rural South Africa. Edwin Mellen Press, New
York, USA.

MITCHELL, C., ISLAM, F., DE LANGE, N., BALFOUR, R. &
COMBRINCK, M. 2011. New Teachers for new times… and new
places in: ISLAM, F., MITCHELL, C., DE LANGE, N., BALFOUR, R. &
COMBRINCK, M. School-University Partnerships for Educational
Change in Rural South Africa. Edwin Mellen Press, New York, USA.

SINGH, P. & MANSE, P. 2011. Correlation between the perceived
emotionally intelligent interpersonal behaviours of school
principals and the job satisfaction of their teachers in: WESTOVER,
J.H. (Ed). Examining Job Satisfaction: Causes, Outcomes and
Comparative Differences. Common Ground, Illinois, USA.

WOOD, L. 2011. Creating a living curriculum - An insider approach
to curriculum development in: BITZER, E. & BOTHA, N. (Eds).
Curriculum inquiry in South African higher education: Some
scholarly affirmations and challenges. SUN MeDIA, Stellenbosch,
South Africa.

Conference Papers submitted to DHET for subsidy purposes

WEBB, L. & WEBB, P. Strategies to promote the introduction of
dialogic teaching in multilingual mathematics classes. Proceedings
of EpiSteme 4 International Conference to review Research on
Science, Technology and Mathematics Education: Mumbai, India,
5 - 9 January 2011.

WEBB, L. & WEBB, P. The introduction of exploratory talk to
multilingual mathematics teachers through experiential learning.
Proceedings of the ICMI Study 21 Conference: Mathematics
Education and Language Diversity: Sao Paulo, Brazil, 16 - 20
September 2011.

WEBB, L., BANSILAL, S., JAMES, A., KHUZWAYO, H. & GOBA,
B. ACE: Mathematical literacy qualifications - some insights
from KZN. Proceedings of the 17th National Congress of the
Association for Mathematical Education of South Africa (AMESA):
Johannesburg, South Africa, 11 - 15 July 2011.

146

WEBB, L., WEBB, P. & FOSTER, L. Multilingual mathematics
teachers' voices: Conflicting perspectives of power, identity, access
and language choice. Proceedings of the ICMI Study 21 Conference:
Mathematics Education and Language Diversity: Sao Paulo, Brazil,
16 - 20 September 2011.

 Faculty of Engineering, the Built
 Environment and Information
 Technology

DHET Accredited Journal Articles

ADENDORFF, C., APPELS, G. & BOTHA, B. 2011. Strategic
management: An Eastern Cape construction SME case study. Acta
Structilia 18(2), pp. 40 - 63.

AIYETAN, A.I., SMALLWOOD, J.J. & SHAKANTU, W. 2011. A systems
thinking approach to eliminate delays on building construction
projects in South Africa. Acta Structilia 18(2), pp. 19 - 39.

ALTENKIRCH, J., PEEL, M.J., STEUWER, A. & WITHERS, P.J. 2011.
Comparison of methods to determine variations in unstrained
unit cell parameter across welds. Journal of Strain Analysis for
Engineering Design (Special Issue) 46(7), pp. 651 - 661.

BIDWELL, N.J., WINSCHIERS-THEOPHILUS, H., KAPUIRE, G.K.
& CHIVUNO-KURIA, S. 2011. Situated interactions between
audiovisual media and African herbal lore. Personal and
Ubiquitous Computing 15(6), pp. 609 - 627.

BIDWELL, N.J., WINSCHIERS-THEOPHILUS, H., KAPUIRE, G.K. &
REHM, M. 2011. Pushing personhood into place: Situating media
in rural knowledge in Africa. International Journal of Human-
Computer Studies 69(10), pp. 618 - 631.

BLIGNAUT, C., HATTINGH, D.H. & JAMES, M.N. 2011. Optimizing
friction stir welding via statistical design of tool geometry
and process parameters. Journal of Materials Engineering and
Performance Special Edition, pp. 01 - 09.

BUTGEREIT, L. & BOTHA, R.A. 2011. A model to identify
mathematics topics in MXit lingo to provide tutors quick access to
supporting documentation. Pythagoras - Journal of the Association
for Mathematics Education of South Africa 32(2), pp. 1 - 11.

CHIOCHA, C., SMALLWOOD, J.J. & EMUZE, F. 2011. Health and
safety in the Malawian construction industry. Acta Structilia 18(1),
pp. 68 - 80.

DU PLESSIS, H.E., DE VILLIERS, J.P.R., KRUGER, G.J., STEUWER, A.
& BRUNELLI, M. 2011. Rietveld and pair distribution function study
of Hägg carbide using synchrotron X-ray diffraction. Journal of
Synchrotron Radiation 18(02), pp. 266 - 271.

EMUZE, F. & SMALLWOOD, J.J. 2011. Criticality of intelligent
clients in the infrastructure sector. Proceedings of the Institution of
Civil Engineers - Municipal Engineer 164(4), pp. 251 - 257.

FOUCHE, H., SMALLWOOD, J.J. & EMUZE, F. 2011. Technology
management in construction: Lessons for the practice of
architecture. Acta Structilia 18(2), pp. 1 - 18.

FUTCHER, L. & VON SOLMS, R. 2011. How can secure software be
trusted? South African Computer Journal 47, pp. 1 - 6.

HATTINGH, D.G., BULBRING, D.L.H., ELS-BOTES, A. & JAMES,
M.N. 2011. Process parameter influence on performance of
friction taper stud welds in AISI 4140 steel. Materials and Design
32(6), pp. 3421 - 3430.

JAMES, M.N. 2011. Residual stress influence on structural
reliability. Engineering Failure Analysis 18(8), pp. 1909 - 1920.

KARDIRGAMA, K., ABOU-EL-HOSSEIN, K.A., NOOR, M.M.,
SHARMA, K.V. & MOHAMMAD, B. 2011. Tool life and wear
mechanism when machining Hastelloy C-22HS. Wear 270(3-4), pp.
258 - 268.

KRUGER, G.H., SHIH, A.J., HATTINGH, D.G. & VAN NIEKERK, T.I.
2011. Intelligent machine agent architecture for adaptive control
optimization. Advanced Engineering Informatics 25(4), pp. 783 -
796.

MULENGA, C.N., BAGRAIM, J.J. & SMALLWOOD, J.J. 2011.
Leadership and work pressure as predictors of Health and Safety
(H&S) behaviour in the South African construction industry.
Ergonomics SA 23(1), pp. 20 - 27.

NAIDOO, P. & VAN NIEKERK, T.I. 2011. Optimising position control
of a solar parabolic trough. South African Journal of Science 107(3-
4), pp. 1 - 6.

OKE, A.O., ABOU-EL-HOSSEIN, K. & THERON, N.J. 2011. The
design and development of a reconfigurable manufacturing
system. SA Journal of Industrial Engineering 22(2), pp. 121 - 132.

PADAYACHEE, I., KOTZÉ, P. & VAN DER MERWE, A. 2011. Course
management systems from a usability perspective. Alternation -
Inter-disciplinary Journal for the Study of the Arts and Humanities in
Southern Africa 18(1), pp. 297 - 317.

NMMU Research and Innovation Report 2011 - Publications

147

PIDERIT, R., FLOWERDAY, S. & VON SOLMS, R. 2011. Enabling
information sharing by establishing trust in supply chains: A case
study in the South African automotive industry. South African
Journal of Information Management 13(1), pp. 1 - 8.

REITMAIER, T., BIDWELL, N.J. & MARSDEN, G. 2011. Situating
digital storytelling within African communities. International
Journal of Human-Computer Studies 69(10), pp. 658 - 668.

SMALLWOOD, J.J., NCUNYANA, N. & EMUZE, F. 2011. Preferential
procurement in the public sector: The case of Amathole. Acta
Structilia 18(2), pp. 64 - 79.

SMALLWOOD, J.J. 2011. Mass and density of construction
materials: Designers’ knowledge, perceptions, and practices.
Ergonomics SA 23(1), pp. 28 - 41.

STEUWER, A. & DANIELS, J.E. 2011. In-situ stress and strain
measurement around cracks using synchrontron X-ray diffraction.
Journal of Strain Analysis for Engineering Design (Special Issue)
46(7), pp. 593 - 606.

STEUWER, A., DUMONT, M., ALTENKIRCH, J., BIROSCA, S.,
DESCHAMPS, A., PRANGNELL, P.B. & WITHERS, P.J. 2011. A
combined approach to microstructure mapping of an Al-Li AA2199
friction stir weld. Acta Materialia 59(08), pp. 3002 - 3011.

SUREKHA, K. & ELS-BOTES, A. 2011. Development of high
strength, high conductivity copper by friction stir processing.
Materials and Design 32(2), pp. 911 - 916.

Conference Papers submitted to DHET for subsidy purposes

ADEBESIN, F., KOTZÉ, P. & GELDERBLOM, H. Design research as a
framework to evaluate the usability and accessibility of the digital
doorway. Proceedings of Design, Development and Research 2011:
Cape Town, South Africa, 26 - 27 September 2011.

AIYETAN, O.A. & SMALLWOOD, J.J. Organisational and physical
factors affecting skilled labour productivity in Nigeria. NMMU
Construction Management 40 Conference: Port Elizabeth, South
Africa, 27 - 29 November 2011.

AIYETAN, O.A., SMALLWOOD, J.J. & SHAKANTU, J. Influencing
factors of management style and motivation on project delivery
time in South Africa. NMMU Construction Management 40
Conference: Port Elizabeth, South Africa, 27 - 29 November 2011.

AKINLABI, E.T., ELS-BOTES, A. & MCGRATH, P. Effect of travel
speed on joint properties of dissimilar metal friction stir welds.
The 2nd International Conference on Advances in Engineering and
Technology: Entebbe, Uganda, 30 January - 1 February 2011.

BIDWELL, N.J., LALMAS, M., MARSDEN, G., DLUTU, B.,
NTLANGANO, S., MANJINGOLO, A., TUCKER, W., JONES, R.,
ROBINSON, S., VARTIAINEN, E. & KLAMPANOS, I. Please call
ME.N.U4EVER: Designing for "callback" in rural Africa. Designing
for Global Markets 10. IWIPS 2011. Proceedings of the 10th
International Workshop on Internationalization of Products and
Systems: Kuching, Malaysia, 11 - 14 July, 2011.

BOSHOFF, R. & VAN NIEKERK, J.F. Defining a "generic" end user:
An information security perspective. The joint 6th ICPCA and 3rd
SWS Conference on Pervasive Computing and Applications and Web
Society (ICPCA/SWS 2011): Port Elizabeth, South Africa, 26 - 28
October 2011.

BOTHA, A. & HERSELMAN, M. From digital divide to digital
difference: A mobile living lab approach to communities in
developing contexts. Proceedings of the 13th Annual Conference
on World Wide Web Applications (WWW): Johannesburg, South
Africa, 14 - 16 September 2011.

BUTGEREIT, L. & BOTHA, R.A Using N-grams to identify
mathematical topics in MXit lingo. Annual Conference of the
South African Institute of Computer Scientists and Information
Technologists. Proceedings of SAICSIT 2011: Cape Town, South
Africa, 3 - 5 October 2011.

BUTGEREIT, L. & BOTHA, R.A. A Lucene stemmer for MXit
lingo. Proceedings of the 13th Annual Conference on World Wide
Web Applications (WWW): Johannesburg, South Africa, 14 - 16
September 2011.

BUTGEREIT, L. & BOTHA, R.A. Stop words for "Dr Math". IST Africa
2011: Gaborone, Botswana, 11 - 13 May 2011.

CARROLL, M., KOTZÉ, P. & VAN DER MERWE, A. Secure
virtualization: Benefits, risks and controls. The 1st International
Conference on Cloud Computing and Services Science - CLOSER
2011: Noordwijkerhout, Netherlands, 7 - 9 May 2011.

CARROLL, M., VAN DER MERWE, A. & KOTZÉ, P. Secure cloud
computing: Benefits, risks and controls. Proceedings of the
2011 Information Security for South Africa Conference (ISSA):
Johannesburg, South Africa, 15 - 17 August 2011.

CHELULE, E.C., VAN GREUNEN, D., HERSELMAN, M. & VELDSMAN,
A. Mobi-incubation user experience for rural entrepreneurs in
emerging economies. IST Africa 2011: Gaborone, Botswana, 11 - 13
May 2011.

CHIRWA, F., SAMWINGA, V. & SHAKANTU, W. Timely project
delivery: A case study of Malawian educational projects. The 6th
Built Environment Conference: Johannesburg, South Africa, 31 July -
2 August 2011.

148

COERTZE, J., VAN NIEKERK, J. & VON SOLMS, R. A web-based
information security management toolbox for small-to-medium
enterprises in Southern Africa. Proceedings of the 2011 Information
Security for South Africa Conference (ISSA): Johannesburg, South
Africa, 15 - 17 August 2011.

DE BEER, T., BOTHA, B. & EMUZE, F. Implementation of
management information systems in South African construction.
The SA Council for the Quantity Surveying Profession Research
Conference 2011: Port Elizabeth, South Africa, 2 September 2011.

DE LANGE, M. & VON SOLMS, R. The importance of raising
e-safety awareness amongst children in South Africa. Proceedings
of the 13th Annual Conference on World Wide Web Applications
(WWW): Johannesburg, South Africa, 14 - 16 September 2011.

DE VRIES, M., VAN DER MERWE, A., KOTZÉ, P. & GERBER, A. Using
the interaction model to identify replication potential between
business units. The 1st International Conference on Industrial
Engineering, Systems Engineering and Engineering Management for
Sustainable Global Development (ISEM): Cape Town, South Africa,
21 - 23 September 2011.

EMUZE, F. & SMALLWOOD, J.J. Construction industry
development: A South African perspective. Innovation and
Sustainable Construction in Developing Countries: Hanoi, Vietnam,
1 - 3 November 2011.

EMUZE F. & SMALLWOOD, J.J. Clients’ perceptions of non-value
adding activities in South Africa. The 19th Conference of the
International Group for Lean Construction: Lima, Peru, 13 - 15 July
2011.

EMUZE F. & SMALLWOOD, J.J. Improving project delivery in South
African construction. Association of Researchers in Construction
Management. The (ARCOM) 27th Annual Conference 2011: Bristol,
United Kingdom, 5 - 7 September 2011.

EMUZE F. & SMALLWOOD, J.J. Improving project performance in
South Africa: Preliminary observations from public sector clients.
NMMU Construction Management 40 Conference: Port Elizabeth,
South Africa, 27 - 29 November 2011.

EMUZE F. & SMALLWOOD, J.J. Managing supply chains in South
African construction. The SA Council for the Quantity Surveying
Profession Research Conference 2011: Port Elizabeth, South Africa,
2 September 2011.

EMUZE F. & SMALLWOOD, J.J. Rework due to human error in South
African construction. Innovation and Sustainable Construction in
Developing Countries: Hanoi, Vietnam, 1 - 3 November 2011.

EMUZE F. & SMALLWOOD, J.J. Viewpoint: Navigating
methodological crossroads in PhD (Construction Management)
research. The 10th International Postgraduate Research Conference
(IPGRC): Salford, United Kingdom, 14 - 15 September 2011.

EMUZE F., SMALLWOOD, J.J. & SHAKANTU, W. Revisiting the
logistics course content of tertiary construction management
education in South Africa. COBRA 2011 Proceedings of RICS
Construction and Property Conference: Salford, United Kingdom,
12 - 13 September 2011.

EMUZE, F. & SMALLWOOD, J.J. Modelling PhD (Construction
Management) research findings: Lessons from SD. The 6th Built
Environment Conference: Johannesburg, South Africa, 31 July - 2
August 2011.

EMUZE, F. & SMALLWOOD, J.J. Barriers to sustainable
construction (Development) in South Africa. World Sustainable
Building Conference: Helsinki, Finland, 18 - 21 October 2011.

EMUZE, F. & SMALLWOOD, J.J. Improving project delivery in
South African construction: Engineers' perspectives. The 6th Built
Environment Conference: Johannesburg, South Africa, 31 July - 2
August 2011.

EMUZE, F. & SMALLWOOD, J.J. Non-value adding activities
in South African construction: A research agenda. The 4th
International Conference on Construction Engineering and Project
Management: Sydney, Australia, 16 - 18 February 2011.

EMUZE, F.A. & SMALLWOOD, J.J. Conceptual framework
for improving the construction supply chain. The 6th Nordic
Conference on Construction Economics and Organisation:
Copenhagen, Denmark, 13 - 15 April 2011.

EMUZE, F.A. & SMALLWOOD, J.J. Project performance
improvement in South Africa: A commentary. The 7th CIDB
Postgraduate Conference on Construction Industry Development:
Pretoria, South Africa, 9 - 11 October 2011.

FRAUENSTEIN, E. & VON SOLMS, R. An enterprise anti-phishing
framework. The 7th World Conference on Information Security
Education (WISE): Lucerne, Switzerland, 9 - 10 June 2011.

FUNCHALL, D.M., HERSELMAN, M. & VAN GREUNEN, D. People
innovation capability maturity model (PICaMM) for measuring
SMME's in South Africa. CIRN Conference 2011: Prato, Italy, 9 - 11
November 2011.

FUTCHER, L. & VAN NIEKERK, J. Towards a pervasive information
assurance security educational model for information technology
curricula. The 7th World Conference on Information Security
Education (WISE): Lucerne, Switzerland, 9 - 10 June 2011.

NMMU Research and Innovation Report 2011 - Publications

149

GARDNER, P.J. & SLABBER, J.M. The effects of stringent
lending criteria on the residential property market. The 6th Built
Environment Conference: Johannesburg, South Africa, 31 July - 2
August 2011.

GORLACH, I.A. & NORMAN, A. Industry sponsored engineering
chairs as a platform for human capital development. The 1st
International Conference on Industrial Engineering, Systems
Engineering and Engineering Management for Sustainable Global
Development (ISEM): Cape Town, South Africa, 21 - 23 September
2011.

GOSS, R.G. & BOTHA, R.A. Traffic flow management in next
generation service provider networks - are we there yet?
2011 Information Security for South Africa Conference (ISSA):
Johannesburg, South Africa, 15 - 17 August 2011.

JACOBS, D., KOTZÉ, P., VAN DER MERWE, A. & GERBER, A.
Enterprise architecture for small and medium enterprise growth.
Advances in Enterprise Engineering V - 1st Enterprise Engineering
Working Conference (EEWC 2011): Antwerp, Belgium, 16 - 17 May
2011.

JANSSON, K. & VON SOLMS, R. Simulating malicious e-mails to
educate end users on-demand. The joint 6th ICPCA and 3rd SWS
Conference on Pervasive Computing and Applications and Web
Society (ICPCA/SWS 2011): Port Elizabeth, South Africa, 26 - 28
October 2011.

JANSSON, K. & VON SOLMS, R. Towards a social engineering
resistant user model. Proceedings of the 13th Annual Conference
on World Wide Web Applications (WWW): Johannesburg, South
Africa, 14 - 16 September 2011.

JIMOH, R.A., EMUZE, F., SMALLWOOD, J.J. & VAN WYK,
J.J. Alleviating housing challenges in Nigeria. The 6th Built
Environment Conference: Johannesburg, South Africa, 31 July - 2
August 2011.

JURGENS, G. & BOTHA, R.A. From desktop to mobile: Modifying
the HTTP stream. Proceedings of the 13th Annual Conference on
World Wide Web Applications (WWW): Johannesburg, South
Africa, 14 - 16 September 2011.

KONDILE, K., SHAKANTU, W. & CUMBERLEGE, R. Construction
waste management in Nelson Mandela Bay. The SA Council for
the Quantity Surveying Profession Research Conference 2011: Port
Elizabeth, South Africa, 2 September 2011.

LAKHANI, A., GORLACH, I. & SMITH, F. Design of a position
and orientation measurement robot. The 4th Robotics and
Mechatronics Conference of South Africa - Robmech 2011: Gauteng,
South Africa, 23 - 25 November 2011.

LANGHEIN, D.J., BOTHA, B. & EMUZE, F. The use of community
labour in South African construction. The 6th Built Environment
Conference: Johannesburg, South Africa, 31 July - 2 August 2011.

LIGHT, T.V., GORLACH, I. & WIENS, G. Dynamic modelling of a
special purpose CNC machine. Proceedings of the 15th WSEAS
International Conference on Systems: Corfu, Greece, 14 - 17 July
2011.

LIGHT, T.V., GORLACH, I.A., SCHONBERG, A. & SCHMITT, R.
Measuring arm calibration. European Computing Conference -
Proceedings of the European Computing Conference (ECC'11): Paris,
France, 28 - 30 April 2011.

MARAIS, J., VAN NIEKERK, J. & VON SOLMS, R. Mobile parental
control: South African youth at risk. The joint 6th ICPCA and 3rd
SWS Conference on Pervasive Computing and Applications and Web
Society (ICPCA/SWS 2011): Port Elizabeth, South Africa, 26 - 28
October 2011.

MASHAPA, J., VAN GREUNEN, D., VELDSMAN, A. & HERSELMAN,
M. A model for managing information communication technology
user experience in rural contexts. Special topics in computing and
ICT research: Strengthening the role of ICT in development. The 7th
Annual International Conference on Computing and ICT Research:
Kampala, Uganda, 7 - 9 August 2011.

MATTHEWS, T.A. & VOGTS, D. Sketch-based articulated figure
animation tool. Annual Conference of the South African Institute of
Computer Scientists and Information Technologists. Proceedings of
SAICSIT 2011: Cape Town, South Africa, 3 - 5 October 2011.

MGUDLWA, N., BOTHA, B. & EMUZE, F. Biodiversity in the built
environment: Preliminary findings from the city of Cape Town.
NMMU Construction Management 40 Conference: Port Elizabeth,
South Africa, 27 - 29 November 2011.

NANGUE, C.R., VAN GREUNEN, D. & CHURCH, K. Factors
that impact on the successful integration of ICT in schools
in Cameroon. Special topics in computing and ICT research:
Strengthening the Role of ICT in Development. The 7th Annual
International Conference on Computing and ICT Research:
Kampala, Uganda, 7 - 9 August 2011.

NDIMURWIMO, A., HARRIS, R., ROBERTS, A. & PHIPPS, W. FACTS
compensation modelling of the Eskom's Albany-Wesley 66/22kV
transmission system for optimal power transfer. IEEE Africon 2011-
Sustainable Energy & Communications Development for Africa:
Livingstone, Zambia, 13 - 15 September 2011.

NIEMANDT, P-S. & CRAFFORD, G.J. The influence of Quantity
Surveyors on the construction industry's occupational health
and safety. The 6th Built Environment Conference: Johannesburg,
South Africa, 31 July - 2 August 2011.

150

OKORIE, N.V. & SMALLWOOD, J.J. Impact of rural migrant
workers on construction health and safety (H&S). The 6th Built
Environment Conference: Johannesburg, South Africa, 31 July - 2
August 2011.

OUMA, S., HERSELMAN, M. & VAN GREUNEN, D. Factors that
influence m-health implementations in resource constrained
areas in the developing world. CIRN Conference 2011: Prato, Italy,
9 - 11 November 2011.

PETZER, J. & CRAFFORD, G. Job satisfaction: The client's quantity
surveyor versus the contractor's quantity surveyor. The SA Council
for the Quantity Surveying Profession Research Conference 2011:
Port Elizabeth, South Africa, 2 September 2011.

RASTOGI, R. & VON SOLMS, R. Information security service
branding - beyond information security awareness. The 9th
International Conference on Education and Information Systems,
Technologies and Applications: EISTA 2011: Florida, USA, 19 - 22
July 2011.

REID, R., VAN NIEKERK, J. & VON SOLMS, R. Guidelines for the
creation of brain-compatible cyber security educational material
in Moodle 2.0. Proceedings of the 2011 Information Security for
South Africa Conference (ISSA): Johannesburg, South Africa, 15 - 17
August 2011.

RODIL, K., WINSCHIERS-THEOPHILUS, H., BIDWELL, N.J.,
ESKILDSEN, S., REHM, M. & KOCH KAPUIRE, G. New visualization
approach to re-contextualize indigenous knowledge in rural
Africa. Proceedings of Human-Computer Interaction - INTERACT
2011: 13th IFIP TC 13 International Conference: Lisbon, Portugal, 5 -
9 September 2011.

RUXWANA, L.N., HERSELMAN, M. & POTTAS, D. The Generic
Quality Assurance Model (GQAM) for successful e-health
acquisition in rural hospitals. Proceedings of the IADIS International
Conference e-health 2011: Rome, Italy, 20 - 22 July 2011.

SHOZI, N., POTTAS, D. & MOSTERT-PHIPPS, N. A socio-
technical perspective on the use of mobile phones for remote
data collection in home community-based care in developing
countries. AFRICOMM 2011 3rd International ICST Conference on
e-infrastructure and e-Services for Developing Countries: Zanzibar,
Tanzania, 23 - 24 November 2011.

SIDLOYI, X. & SMALLWOOD, J.J. The exploration of human
resource management strategies implemented by architectural
practices in order to achieve lean production. The 6th Built
Environment Conference: Johannesburg, South Africa, 31 July - 2
August 2011.

SMALLWOOD, J.J. & EMUZE, F. Core competencies and the
practice of Construction Management: A pilot South African
study. Association of Researchers in Construction Management
(ARCOM), the 27th Annual Conference 2011: Bristol, United
Kingdom, 5 - 7 September 2011.

SMALLWOOD, J.J. Tertiary architectural technology education
and construction health and safety (H&S). Proceedings of the CIB
- W096 Architectural Management in the Digital Arena: Vienna,
Austria, 13 - 14 October 2011.

SMIT, D., HERSELMAN, M., ELOFF, J., NGASSAM, E., VENTER, E.,
NTWANGA, F., CHUANG, C. & VAN GREUNEN, D. Formalising living
labs to achieve organisational objectives in emerging economies.
IST Africa 2011: Gaborone, Botswana, 11 - 13 May 2011.

SMITH, A., REITSMA, L., VAN DER HOVEN, E., KOTZÉ, P. &
COETZEE, L. Towards preserving indigenous oral stories using
tangible objects. The 2011, 2nd International Conference on Culture
and Computing - Culture and Computing: Kyoto, Japan, 20 - 22
October 2011.

SMITH, A.C., KOTZÉ, P. & GELDERBLOM, H. The general design
methodology applied to the research domain of physical
programming for computer illiterates. Proceedings of Design,
Development and Research 2011: Cape Town, South Africa, 26 - 27
September 2011.

SONI, M. & SMALLWOOD, J.J. Service delivery and the South
African national department of public works. Advances in Business-
related Scientific Research Conference: Olbia, Italy, 7 - 9 September
2011.

STIEGER, A.E. & VON SOLMS, R. Criteria for a personal
information security agent. The 10th European Conference on
Information Warfare and Security (ECIW): Tallinn, Estonia, 7 - 8 July
2011.

STYAN, J. & CRAFFORD, G. Practitioners' perceptions of
competencies possessed by Quantity Surveying graduates. The 6th
Built Environment Conference: Johannesburg, South Africa, 31 July -
2 August 2011.

THOMSON, K-L. & VAN NIEKERK, J. Combating information
security apathy by encouraging prosocial organisational
behaviour. Proceedings of the 5th International Symposium on
Human Aspects of Information Security & Assurance (HAISA) 2011:
London, United Kingdom, 7 - 8 July 2011.

VAN DER MERWE, E., BUYS, N. & VOSLOO, D. The effects of late
payments on contractors in the construction industry. The SA
Council for the Quantity Surveying Profession Research Conference
2011: Port Elizabeth, South Africa, 2 September 2011.

NMMU Research and Innovation Report 2011 - Publications

151

VAN GREUNEN, D., VELDSMAN, A., NGASSAM, E. & KANDIE, W.
The socio-economic landscape of a rural community - a view of
Rietfontein. IST Africa 2011: Gaborone, Botswana, 11 - 13 May 2011.

VAN GREUNEN, D., YERATZIOTIS, A. & POTTAS, D. A three-
phase process to develop heuristics. Proceedings of the 13th
Annual Conference on World Wide Web Applications (WWW):
Johannesburg, South Africa, 14 - 16 September 2011.

VAN NIEKERK J.F. & FUTCHER, L.A. Developing criteria for the
supervision of computer game development projects. SACLA
2011 Annual Conference of the South African Computer Lecturer's
Association: Durban, South Africa, 6 - 8 July 2011.

VAN NIEKERK, J. & GOSS, R. Towards information security
education 3.0: A call for information security educational
ontologies. The 7th World Conference on Information Security
Education (WISE): Lucerne, Switzerland, 9 - 10 June 2011.

VAN WYK, J.J. An assessment of the human settlement
management performance in a metropolitan municipality against
a normative model. The SA Council for the Quantity Surveying
Profession Research Conference 2011: Port Elizabeth, South Africa,
2 September 2011.

VENTER, E.J., BOTHA, B. & EMUZE, F. Property investment
considerations in Nelson Mandela Bay. The 7th CIDB Postgraduate
Conference on Construction Industry Development: Pretoria, South
Africa, 9 - 11 October 2011.

VON SOLMS, R. & VAN NIEKERK, J. Research in computer
science, information systems and information technology - back
to the basics. SACLA 2011 Annual Conference of the South African
Computer Lecturer's Association: Durban, South Africa, 6 - 8 July
2011.

VON SOLMS, R. Secure Internet usage: Educating the cyber
generation. The 9th International Conference on Education and
Information Systems, Technologies and Applications (EISTA) 2011:
Florida, USA, 19 - 22 July 2011.

VON SOLMS, R., THOMSON, K-L. & MANINJWA, P. Information
security governance control through comprehensive policy
architectures. Proceedings of the 2011 Information Security for
South Africa Conference (ISSA): Johannesburg, South Africa, 15 - 17
August 2011.

YERATZIOTIS, A., VAN GREUNEN, D. & POTTAS, D.
Recommendations for usable security in online health social
networks. The joint 6th ICPCA and 3rd SWS Conference on Pervasive
Computing and Applications and Web Society (ICPCA/SWS 2011):
Port Elizabeth, South Africa, 26 - 28 October 2011.

 Faculty of Health Sciences

DHET Accredited Journal Articles

BAARD, M.L., PIETERSEN, J. & JANSE VAN RENSBURG, S. 2011.
Interventions for chronic low back pain: Whole body vibration and
spinal stabilisation. South African Journal of Sports Medicine 23(2),
pp. 35 - 39.

DRANITSARIS, G., TRUTER, I. & LUBBE, M.S. 2011. The
development of a value based pricing index for new drugs in
metastatic colorectal cancer. European Journal of Cancer 47, pp.
1299 - 1304.

DRANITSARIS, G., TRUTER, I., LUBBE, M.S., AMIR, E. & EVANS,
W. 2011. Advances in cancer therapeutics and patient access to new
drugs. Pharmacoeconomics 29(3), pp. 213 - 224.

DRANITSARIS, G., TRUTER, I., LUBBE, M.S., SRIRAMANAKOPPA,
N.N., MENDONCA, V.M. & MAHAGAONKAR, S.B. 2011. Improving
patient access to cancer drugs in India: Using economic modelling
to estimate a more affordable drug cost based on measure of
societal value. International Journal of Technology Assessment in
Health Care 27(1), pp. 23 - 30.

ELKONIN, D.S. & VAN DER VYVER, L. 2011. Positive and negative
emotional responses to work related trauma of intensive care
nurses in private health care facilities. Health SA Gesondheid 16(1),
pp. 1 - 8.

KATENDE-KYENDA, N.L., LUBBE, M.S., SERFONTEIN, J.H.P. &
TRUTER, I. 2011. Are antiretrovirals prescribed according to the
recommended prescribed daily doses in the private health care
sector in South Africa. Health SA Gesondheid 16(1), pp. 1 - 9.

KATENDE-KYENDA, N.L., LUBBE, M.S., SERFONTEIN, J.H.P.,
TRUTER, I. & BODENSTEIN, J. 2011. Antiretroviral prescriptions with
potential drug-drug interactions from general practitioners and
specialists. South African Medical Journal 101(5), pp. 322 - 323.

STEYN, C., HOWCROFT, J.G. & FOUCHÉ, J.P. 2011. The
psychofortology of female psychiatric out-patients: Living with
mood and anxiety disorders. South African Journal of Psychology
41(3), pp. 288 - 299.

WALTER, C.M. & DU RANDT, R. 2011. Socio-cultural barriers
to physical activity among Black isiXhosa speaking professional
women in the Nelson Mandela Metropolitan Municipality. South
African Journal for Research in Sport, Physical Education and
Recreation 33(2), pp. 143 - 155.

WALTER, C.M. 2011. In-school physical activity patterns of primary
school learners from disadvantaged schools in South Africa. African
Journal for Physical, Health Education, Recreation and Dance
17(4:2), pp. 779 - 788.

152

 Faculty of Law

DHET Accredited Journal Articles

BADENHORST, P. 2011. The make-up of transitional rights to
minerals: Something old, something new, something borrowed,
something blue…..? 2011. South African Law Journal 4, pp. 763 -
784.

BADENHORST, P.J. & OLIVIER, N.J.J. 2011. Host communities
and competing applications for prospecting rights in terms of the
Mineral and Petroleum Resources Development Act 28 of 2002. De
Jure 44(1), pp. 126 - 148.

BADENHORST, P.J. 2011. Transitional prospecting rights: A
moratorial escort across the bridge? De Beers Consolidated Mines
Ltd v Regional Manager, Mineral Regulation Free State Region:
Department of Minerals and Energy. Obiter 32(2), pp. 463 - 472.

DELPORT, H.J. 2011. An estate agent’s claim for payment of
commission, partial commission, damages, penalties and quantum
meruit. Obiter 32(1), pp. 143 - 157.

GOVINDJEE, A. & DUPPER, O. 2011. Constitutional perspectives
on unemployment security and a right to work in South Africa.
Stellenbosch Law Review 22(3), pp. 775 - 803.

GOVINDJEE, A. 2011. Assisting the unemployed in the absence of
a legal framework: The next frontier for the Eastern Cape bench.
Speculum Juris 25(1), pp. 86 - 107.

GOVINDJEE, A., OLIVIER, M. & DUPPER, O. 2011. Activation in the
context of the unemployment insurance system in South Africa.
Stellenbosch Law Review 22(1), pp. 205 - 227.

LAWACK-DAVIDS, V.A. 2011. Mind the gap - Increasing compliance -
Burden and regulatory misalignment. Obiter 32(3), pp. 712 - 720.

MARX, F.E. & O’BRIEN, N. 2011. To regulate or to over regulate?
Internet service provider liability: The industry representative body
in terms of the ECT Act and Regulations. Obiter 32(2), pp. 537 - 556.

MARX, F.E. 2011. At last a South African proper law of delict. Obiter
32(1), pp. 224 - 232.

MARX, F.E. 2011. Hate speech on social network sites: Perpetrator
and service provider liability. Obiter 32(2), pp. 322 - 340.

MOORHOUSE, A. & ABRAHAMS, D. 2011. Proposals regarding a
weapons review process in South Africa (Part 2). Obiter 32(2), pp.
249 - 265.

MUKHEIBIR, A. 2011. Road Accident v Timis - Child support grants
not res inter alios acta. South African Law Journal 128(2), pp. 246 -
252.

NDZENGU, N.C. & VON BONDE, J.C. 2011. A critical assessment of
the introduction of proportional analysis by the South African courts
in civil-forfeiture jurisprudence. Obiter 32(1), pp. 83 - 107.

NDZENGU, N.C. & VON BONDE, J.C. 2011. Legal expenses POCA
clauses: A loophole to make crime pay? South African Journal of
Criminal Justice 2011(24), pp. 309 - 332.

OLIVIER, M., DUPPER, O. & GOVINDJEE, A. 2011.
Redesigning the South African Unemployment Insurance Fund:
Selected key policy and legal perspectives. Stellenbosch Law Review
22(2), pp. 396 - 425.

SCHRAGE, E.J.H. 2011. Steekpenningen voor het forum van het
privaatrecht. Tydskrif vir die Suid-Afrikaanse Reg 1, pp. 16 - 37.

SCHRAGE, E.J.H. 2011. The role of Private Law in promoting social
justice. Obiter 32(1), pp. 1 - 9.

SWART, L. & LAWACK-DAVIDS, V.A. 2011. Legal aspects of
managing failure of a Central Securities Depository (CSD)
participant. Obiter 32(2), pp. 393 - 410.

WALTER, C.M., DU RANDT, R. & VENTER, D.J.L. 2011. The physical
activity and health status of two generations of Black South African
professional women. Health SA Gesondheid 16(1), pp. 1 - 9.

WATSON, M.B., MCMAHON, M. & LONGE, P. 2011. Occupational
interests and aspirations of rural black South African children:
Considerations for theory, research and practice. Journal of
Psychology in Africa 21(3), pp. 413 - 420.

Chapters in Books submitted to DHET for subsidy purposes

MCMAHON, M. & WATSON, M. 2011. Career Counseling:
What’s the story? in: MCMAHON, M. & WATSON, M. (Eds). Career
Counseling and Constructivism: Elaboration of Constructs. Nova
Science, New York, USA.

MCMAHON, M. & WATSON, M. 2011. Constructivism and career
counseling: Past, present and future in: MCMAHON, M. & WATSON,
M. (Eds). Career Counseling and Constructivism: Elaboration of
Constructs. Nova Science, New York, USA.

WATSON, M. & MCMAHON, M. 2011. The narrative of
constructivism and career counseling in: MCMAHON, M. &
WATSON, M. (Eds). Career Counseling and Constructivism:
Elaboration of Constructs. Nova Science, New York, USA.

WATSON, M., MCMAHON, M., MKHIZE, N., SCHWEITZER, R. &
MPOFU, E. 2011. Career counseling people of African ancestry in:
MPOFU, E. (Ed). Counseling people of African Ancestry. Cambridge
University Press, New York, USA.

NMMU Research and Innovation Report 2011 - Publications

153

 Faculty of Science

DHET Accredited Journal Articles

ADAMS, N., GERBER, T., MCCLELAND, C. & BETZ, R. 2011.
(E)-N-(Ferrocenylmethylene)(pyridin-3-yl)methanamine. Acta
Crystallographica E67(8), p. m1084.

BANACK, S.A., METCALF, J.S., SPÁCIL, Z., DOWNING, T.G.,
LONG, A., NUNN, P.B. & COX, P.A. 2011. Distinguishing the
cyanobacterial neurotoxin ß-N-methylamino-L-alanine (BMAA)
from other diamino acids. Toxicon 57(5), pp. 730 - 738.

BAUER, A.M., HEINICKE, M.P., JACKMAN, T.R. & BRANCH, W.R.
2011. Systematics of the Pachydactylus mariquensis group of
geckos (Reptilia: Squamata: Gekkonidae): Status of P. mariquensis
latirostris, P.m. macrolepis and P. amoenus. Navorsing van die
Nasionale Museum Bloemfontein 27(4), pp. 86 - 107.

BELEWA, V., BAIJNATH, H. & SOMAI, B.M. 2011. Aqueous extracts
from the bulbs of Tulbaghia violacea are antifungal against
Aspergillus flavus. Journal of Food Safety 31(2), pp. 176 - 184.

BERKELEY, E.V., LINKLATER, W.L. & DIERENFELD, E.S. 2011. Dietary
impact on circulating glucose profiles in the white rhinoceros.
Journal of Animal Physiology and Animal Nutrition 95(2), pp. 245
- 251.

VRANCKEN, P.H.G. 2011. Introductory perspectives on marine
tourism in South African Law. Obiter 32(3), pp. 613 - 633.

Book submitted to DHET for subsidy purposes

VRANCKEN, P. 2011. South Africa and the Law of the Sea. Martinus
Nijhoff, Leiden, Netherlands.

Book Chapter submitted to DHET for subsidy purposes

OLIVIER, M.P. & GOVINDJEE, A. 2011. Social protection lessons
from SADC for the Global South in: MODI, R. (Ed). South-South
Cooperation: Africa on the Centre Stage. Palgrave MacMillan,
Hampshire, United Kingdom.

Conference Paper submitted to DHET for subsidy purposes

LAWACK-DAVIDS, V.A. Legal and regulatory framework of mobile
banking and mobile payments in South Africa. Law Across Nations
- Governance, Policy & Statutes: Nicosia, Cyprus, 19 - 22 September
2011.

BETZ, R. & GERBER, T. 2011. 2,4,6-Trifluorobenzoic acid. Acta
Crystallographica E67(2) p. o539.

BETZ, R. & GERBER, T. 2011. 2-(Trifluoromethyl)benzoic acid. Acta
Crystallographica E67(4), p. o907.

BETZ, R. & GERBER, T. 2011. 2-Chloro-6-fluorobenzoic Acid. Acta
Crystallographica E67(6), p. 1329.

BETZ, R. & GERBER, T. 2011. 3-Hydroxypyridinium-2-carboxylate.
Acta Crystallographica E67, p. o2039.

BETZ, R. & GERBER, T. 2011. 3-Nitro-benzene-1,2-diamine. Acta
Crystallographica E67(6), p. 1359.

BETZ, R. & GERBER, T. 2011. Ammonium 4,6-Dioxo-2-
sulfanylidene-1,3-diazinan-5-ide. Acta Crystallographica E67(6),
p. o1326.

BETZ, R. & GERBER, T. 2011. Crystal structure of (Z)-4-
phenylamino)pent-3-en-2-one, C11H13NO at 200 K. Zeitschrift Für
Kristallographie 226 (3), pp. 373 - 374.

BETZ, R. & GERBER, T. 2011. Ethyltriphenylphosphonium bromide
dihydrate. Acta Crystallographica E67(8), p. 1950.

BETZ, R. & GERBER, T. 2011. Sodium p-toluenesulfinate
tetrahydrate. Acta Crystallographica E67(7), p. 898.

BETZ, R., BRITTEN-KELLY, M., MCCLELAND, C. &
HOSTEN, E. 2011. Refinement of the crystal structure of
1-chloromethylnitrobenzene, C7H6CINO2 at 200 K. Zeitschrift für
Kritallographie - New Crystal Structures NCS226, pp. 583 - 584.

BETZ, R., GERBER, T. & HOSTEN, E. 2011. (3-Aminophenyl)
methanol. Acta Crystallographica E67(8), p. o2118.

BETZ, R., GERBER, T. & HOSTEN, E. 2011. 3-Hydroxy-2-
(hydroxymethyl)pyridinium chloride. Acta Crystallographica E67(9),
p. 2348.

BETZ, R., GERBER, T. & SCHALEKAMP, H. 2011. 1,3-Diethyl-1,3-
diphenylurea. Acta Crystallographica E67(4), p. o827.

BETZ, R., GERBER, T. & SCHALEKAMP, H. 2011.
1,6-Bis(chloromethyl)pyridine. Acta Crystallographica E67(7),
p. o1577.

BETZ, R., GERBER, T. & SCHALEKAMP, H. 2011. 2. Bis(Piperidin-1-
yl) Methanone. Acta Crystallographica E67(2), p. o397.

BETZ, R., GERBER, T. & SCHALEKAMP, H. 2011.
2-[(4-Methylphenyl)sulfanyl]aniline. Acta Crystallographica E67(4),
p. o489.

154

BETZ, R., GERBER, T. & SCHALEKAMP, H. 2011. 2-Hydroxy-6-
isopropyl-3-methylbenzoic acid. Acta Crystallographica E67(5),
p. o1063.

BETZ, R., GERBER, T. & SCHALEKAMP, H. 2011. 4,4,4-Trifluoro-3-
Hydroxy-3-(Trifluoromethyl)butanoic acid. Acta Crystallographica
E67(3), p. o616.

BETZ, R., GERBER, T. & SCHALEKAMP, H. 2011. 5-Aminopentan-1-
ol. Acta Crystallographica E67(7), p. o1841.

BETZ, R., GERBER, T. & SCHALEKAMP, H. 2011. Bis(2-
hydroxyphenyl)methanone. Acta Crystallographica E67(8),
p. o1897.

BETZ, R., GERBER, T. & SCHALEKAMP, H. 2011. Crystal structure of
2-methyl-pyridine-N-oxide, C6H7NO. Zeitschrift Für Kristallographie
226 (4), pp. 603 - 604.

BETZ, R., GERBER, T. & SCHMITT, B. 2011. Crystal structure
of 3-(4-bromobenzoyl)-1,1-diphenylthiourea, C20H15BrN2OS.
Zeitschrift Für Kristallographie 226(4), pp. 535 - 536.

BETZ, R., GERBER, T., HOSTEN, E. & SCHALEKAMP, H. 2011.
2-Aminopyridin-3-ol. Acta Crystallographica E67(9), p. o2513.

BETZ, R., GERBER, T., HOSTEN, E. & SCHALEKAMP, H. 2011.
(2-Hydroxy-4-methoxyphenyl)(2-hydroxyphenyl)methanone. Acta
Crystallographica E67(8), p. o2180.

BETZ, R., GERBER, T., HOSTEN, E. & SCHALEKAMP, H. 2011.
2-Hydroxy-N-(2-hydroxyethyl)benzamide. Acta Crystallographica
E67(8), p. 2117.

BETZ, R., GERBER, T., HOSTEN, E. & SCHALEKAMP, H. 2011.
Pyridine-2,3-Diamine. Acta Crystallographica E67(8), p. o2154.

BETZ, R., GERBER, T., HOSTEN, E. & SCHALEKAMP, H. 2011.
Redetermined structure of diphenylphosphonimidotriphe-
nylphosphorane: Location of the hydrogen atoms and analysis of
the intermolecular interactions. Acta Crystallographica E67(5),
pp. o1028 - 1029.

BETZ, R., GERBER, T., HOSTEN, E., DAYANANDA, A.S. &
YATHIRAJAN, H.S. 2011. 4-[Bis(4-fluorophenyl)methyl]piperazin-1-
ium 2-(2-phenylethyl)benzoate. Acta Crystallographica E67(10), pp.
o2783 - o2784.

BETZ, R., GERBER, T., HOSTEN, E., DAYANANDA, A.S.,
YATHIRAJAN, H.S. & THOMAS, S. 2011. Paliperidone:
3-{2-[4-(6-Fluoro-1,2-benzoxazol-3-yl)piperidin-1-yl]ethyl}-9-
hydroxy-2-methyl- 1,6,7,8,9,9a-hexahydropyrido[1,2-a]pyrimidin-
4-one. Acta Crystallographica E67(11), pp. 2945 - 2946.

BETZ, R., GERBER, T., HOSTEN, E., DAYANANDA, A.S.,
YATHIRAJAN, H.S. & NARAYANA, B. 2011. 4-[Bis(4-fluorophenyl)
methyl]piperazin-1-ium picrate. Acta Crystallographica E67(10), p.
o2587.

BETZ, R., GERBER, T., HOSTEN, E., SAMSHUDDIN, S., NARAYANA,
B. & SAROJINI, B.K. 2011. (2E)-1-(4,4''-Difluoro-5'-methoxy-
1,1':3',1''-terphenyl-4'-yl)-3-(4-fluorophenyl)prop-2-en-1-one. Acta
Crystallographica E67(11), pp. 2996 - 2997.

BETZ, R., GERBER, T., HOSTEN, E., SAMSHUDDIN, S., NARAYANA,
B. & YATHIRAJA, H.S. 2011. (E)-1-(4,4’’-Difluoro-5’-methoxy-
1,1’:3’,1’’-terphenyl-4’-yl)-3-(4-methoxyphenyl)prop-2-en-1- one.
Acta Crystallographica E67(12), pp. 3323 - 3324.

BETZ, R., GERBER, T., HOSTEN, E., SIDDARAJU, B.P. & YATHIRAJA,
H.S. 2011. Opipramol dihydrochloride. Acta Crystallographica
E67(11), pp. 2994 - 2995.

BETZ, R., GERBER, T., HOSTEN, E., SIDDARAJU, B.P., YATHIRAJA,
H.S. & RAMESHA, A.R. 2011. 2-(2-Benzylphenyl)propan-2-ol. Acta
Crystallographica E67(12), p. 3302.

BETZ, R., GERBER, T., HOSTEN, E., SIDDEGOWDA, M.S. &
YATHIRAJAN, H.S. 2011. 3-Chloro-N-(4-methoxyphenyl)
propanamide. Acta Crystallographica E67(11), p. o2868.

BETZ, R., GERBER, T., SCHALEKAMP, H. & HOSTEN, E. 2011.
Refinement of the crystal structure of L-valinemethylester
hydrochloride, C6H13NO2.HCl, at 200 K. Zeitschrift Für
Kristallographie 226(4), pp. 637 - 638.

BETZ, R., MCCLELAND, C. & GLOVER, S. 2011. 2-(4-lodophenoxy)
acetamide. Acta Crystallographica E67, p. o1928.

BETZ, R., MCCLELAND, C. & HOSTEN, E. 2011. 2-Chloro-1,
2-diphenylethanone (desyl chloride). Acta Crystallographica E67, p.
o1199.

BETZ, R., MCCLELAND, C. & MARCHAND, H. 2011. 2-Bromo-1-
phenylethanone. Acta Crystallographica E67, p. o1207.

BETZ, R., MCCLELAND, C. & MARCHAND, H. 2011. 2H-Chromen-
4(3H)-one. Acta Chrystallographica E67, p. o1151.

BETZ, R., MCCLELAND, C. & MARCHAND, H. 2011. N-Benzylaniline.
Acta Crystallographica E67, p. o1195.

BETZ, R., MCCLELAND, C. & MARCHAND, H. 2011.
Redetermination of 3,5-dimethylphenol. Acta Crystallographica
E67, p. o1152.

BETZ, R., MCCLELAND, C. & MARCHAND, H. 2011. The monoclinic
polymorph of dimethylarsinic acid. Acta Crystallographica E67, p.
o1013.

NMMU Research and Innovation Report 2011 - Publications

155

BETZ, R., MCCLELAND, C. & SCHEFFER, A. 2011. 1-lodotriptycene.
Acta Crystallographica E67, p. o2368.

BOOTH, A.J., FOULIS, A.J. & SMALE, M.J. 2011. Age validation,
growth, mortality, and demographic modelling of spotted gully
shark (Triakis megalopterus) from the southeast coast of South
Africa. Fishery Bulletin 106, pp. 101 - 112.

BOOTH, G.L. 2011. Prime radicals in sandwich near-rings. Acta
Mathematica Hungarica 131(1-2), pp. 25 - 34.

BOOTH, P.W.K. 2011. Stratigraphic, structural and tectonic
enigmas associated with the Cape Fold Belt. South African Journal
of Geology 114(3-4), pp. 235 - 248.

BOOYSEN, I., HLELA, T., ISMAIL, M., GERBER, T., HOSTEN, E.
& BETZ, R. 2011. 8-(2-Hydroxyphenyl)-1,3-dimethyl-1-H-purine-
2,6(3H,7H)-dione. Acta Crystallographica E67(9), p. 2347.

BOOYSEN, I., HLELA, T., ISMAIL, M., GERBER, T., HOSTEN,
E. & BETZ, R. 2011. (E)-6-Amino-1,3-dimethyl-5-(pyridin-
2-ylmethyleneamino)pyrimidine-2,4(1H,3H)-dione. Acta
Crystallographica E67(9), p. o2289.

BOOYSEN, I., HLELA, T., SOARES, A., GERBER, T., HOSTEN,
E. & BETZ, R. 2011. Refinement of the crystal structure of
2-{2-[2-(1H-benzo[d]imidazol-2- ylphenyl)disulfanyl]phenyl}-1H-
benzo[d]imidazole-N,N'-diium sulfate tetrahydrate, [C26H20N4S2]
[SO4].4H2O, at 100 K. Zeitschrift Für Kristallographie 226(4), pp.
639 - 641.

BOOYSEN, I., ISMAIL, M., GERBER, T., HOSTEN, E. & BETZ,
R. 2011. 2-[(E)-(6-Amino-1,3-dimethyl-2,4-dioxo-1,2,3,4-
tetrahydropyrimidin-5-yl)iminomethyl]pyridiniym chloride
monohydrate. Acta Crystallographica E67(9), pp. 2436 - 2437.

BOOYSEN, I., ISMAIL, M., GERBER, T., HOSTEN, E. & BETZ,
R. 2011. 2-[(E)-(6-Amino-1,3-dimethyl-2,4-dioxo-1,2,3,4-
tetrahydropyrimidin-5-yl)iminomethyl]pyridinium bromide. Acta
Crystallographica E67(9), pp. o2387 - o2388.

BOOYSEN, I., MUHAMMED, I., SOARES, A., GERBER, T., HOSTEN,
E. & BETZ, R. 2011. 6-Amino-1,3-Dimethyl-5-[(E)-2-methylsulfanyl)
benzylideneamino]pyrimidine-2,4 (1H,3H)-dione. Acta
Crystallographica E67(7), p. 1592.

BOOYSEN, I., MUHAMMED, I., SOARES, A., GERBER, T., HOSTEN,
E. & BETZ, R. 2011. A second monoclinic polymorph of 6-Amino-
1,3-dimethyl-5-[(E)-2-ethylsulfanyl)benzylidene-amino]pyrimidine-
2,4(1H,3H)-dione. Acta Crystallographica E67(8), pp. o2025
- 2026.

BOSHOFF, A.F., MINNIE, J.C., TAMBLING, C.J. & MICHAEL, M.D.
2011. The impact of power line-related mortality on the Cape
Vulture Gyps coprotheres in a part of its range, with an emphasis
on electrocution. Bird Conservation International 21(03), pp. 311 -
327.

BOUKES, G.J. & VAN DE VENTER, M. 2011. Cytotoxicity and
mechanism(s) of action of Hypoxis spp. (African potato) against
HeLa, HT-29 and MCF-7 cancer cell lines. Journal of Medicinal
Plants Research 5(13), pp. 2766 - 2774.

BOWLES, S.L., JAEGER, C., FERRARA, C., FINGEROTH, J., VAN DE
VENTER, M. & OOSTHUIZEN, V. 2011. Comparative binding of
soluble fragments (derCD23, sCD23, and exCD23) of recombinant
human CD23 to CD21 (SCR 1-2) and native IgE, and their effect on
IgE regulation. Cellular Immunology 271(2), pp. 371 - 378.

BOYD, D., ANKA, Z., DI PRIMIO, R., KUHLMANN, G. & DE WIT,
M.J. 2011. Passive margin evolution and controls on natural gas
leakage in the Orange Basin, South Africa. South African Journal of
Geology 114(3-4), pp. 415 - 432.

BRIGHAM, R.M., WILLIS, C.K.R., GEISER, F. & MZILIKAZI, N.
2011. Baby in the bathwater: Should we abandon the use of body
temperature thresholds to quantify expression of torpor? Journal
of Thermal Biology 36(7), pp. 376 - 379.

CHRISTOPHER, A.J. 2011. Questions of language in the
Commonwealth censuses. Population, Space and Place 17(5), pp.
534 - 549.

CHRISTOPHER, A.J. 2011. Secession and South Sudan: An African
precedent for the future? South African Geographical Journal
93(2), pp. 125 - 132.

CHRISTOPHER, A.J. 2011. The Union of South Africa censuses
1911-1960: An incomplete record. Historia: Journal of the Historical
Association of South Africa 56(2), pp. 1 - 18.

COTTERILL, F.P.D. & DE WIT, M.J. 2011. Geoecodynamics and the
Kalahari Epeirogeny: Linking its genomic record, tree of life and
palimpsest into a unified narrative of landscape evolution. South
African Journal of Geology 114(3-4), pp. 489 - 514.

COWLING, R.M. & MILLS, A.J. 2011. A preliminary assessment of
rain throughfall beneath Portulacaria afra canopy in subtropical
thicket and its implications for soil carbon stocks. South African
Journal of Botany 77, pp. 235 - 240.

CRAWFORD, R.J.M., ALTWEGG, R., BARHAM, B.J., BARHAM,
P.J., DURANT, J.M., DYER, B.M., GELDENHUYS, D., MAKHADO,
A.B., PICHEGRU, L., RYAN, P.G., UNDERHILL, L.G., UPFOLD, L.,
VISAGIE, J., WALLER, L.J. & WHITTINGTON, P.A. 2011. Collapse of
South Africa’s penguins in the early 21st century. African Journal of
Marine Science 33(1), pp. 139 - 156.

156

DAHAN-FARKAS, N., LANGLEY, C., ROUSSEAU, A.L., YADAV, D.B.,
DAVIDS, H. & DE KONING, C.B. 2011. 6-Substituted imidazo[1,2-a]
pyridines: Synthesis and biological activity against colon cancer
cell lines HT-29 and Caco-2. European Journal of Medicinal
Chemistry 46(9), pp. 4573 - 4583.

DANGBÉGNON, J.K., TALLA, K. & BOTHA, J.R. 2011. Effect of the
annealing environment on the optical properties of ZnO/GaAs
grown by MOCVD. Journal of Luminescence 131(12), pp. 2457 -
2462.

DANGBÉGNON, J.K., TALLA, K., VINES, L. & BOTHA, J.R. 2011.
Effect of the crystallinity of MOCVD-grown ZnO:N on the diffusion
of impurities. Journal of Crystal Growth 324(1), pp. 243 - 247.

DAVIES, T.J., SMITH, G.F., BELLSTEDT, D.U., BOATWRIGHT,
J.S., BYTEBIER, B., COWLING, R.M., FOREST, F., HARMON, L.J.,
MUASYA, A.M., SCHRIRE, B.D., STEENKAMP, Y., VAN DER BANK,
M. & SAVOLAINEN, V. 2011. Extinction risk and diversification are
linked in a plant biodiversity hotspot. PLoS Biology 9(5), pp. 1 - 9.

DE SOUSA, F., FIGUEIREDO, E. & SMITH, G.F. 2011. The genus
Cyphostemma (Planch.) Alston (Vitaceae) in Angola. Bradleya
29(2011), pp. 79 - 92.

DE SOUSA, F., FIGUEIREDO, E. & SMITH, G.F. 2011. Vitaceae a new
and an overlooked record of Cyphostemma in Angola. Bothalia
41(2), pp. 294 - 295.

DE WIT, M.J. & TRUMBULL, R.B. 2011. Digging further into the
earth-space system - what makes it tick? South African Journal of
Geology 114(3-4), pp. 223 - 234.

DE WIT, M.J. 2011. The great shale debate in the Karoo. South
African Journal of Science 107(7/8), pp. 1 - 9.

DECKER, J.E., NIEDERMANN, S. & DE WIT, M.J. 2011. Soil erosion
rates in South Africa compared with cosmogenic 3HE-based rates
of soil production. South African Journal of Geology 114(304), pp.
475 - 488.

DEJENE, F.B., ALI, A.G., SWART, H.C., BOTHA, R.J., RORO, K.,
COETSEE, L. & BIGGS, M.M. 2011. Optical properties of ZnO
nanoparticles synthesized by varying the sodium hydroxide to zinc
acetate molar ratios using a Sol-Gel process. Central European
Journal of Physics 9(5), pp. 1321 - 1326.

DEUTSCHLÄNDER, M.S., LALL, N., VAN DE VENTER, M. &
HUSSEIN, A.A. 2011. Hypoglycemic evaluation of a new triterpene
and other compounds isolated from Euclea undulate Thunb. var.
myrtina (Ebenaceae) root bark. Journal of Ethnopharmacology
133(3), pp. 1091 - 1095.

DICKEN, M.L., PARKER-NANCE, S. & SMALE, M.J. 2011. Sessile
biofouling on tags from recaptured raggedtooth sharks
(Carcharias taurus) and their effects on tagging studies. Marine
and Freshwater Research 62(4), pp. 359 - 364.

DOWNING, S., BANACK, S.A., METCALF, J.S., COX, P.A. &
DOWNING, T.G. 2011. Nitrogen starvation of cyanobacteria result
in the production of ß-N-methylamino- L-alanine. Toxicon 58(2),
pp. 187 - 194.

DOWNING, S., VAN DE VENTER, M. & DOWNING, T.G. 2011. The
effect of exogenous ß-N-Methylamino-L-alanine on the growth of
Synechocystis PCC6803. Microbial Ecology 63(1), pp. 149 - 156.

DU PLESSIS-STOMAN, D., DU PREEZ, J.G.H. & VAN DE VENTER,
M. 2011. Combination treatment with oxalplatin and mangiferin
causes increased apoptosis and downregulation of NFKB in cancer
cell lines. African Journal of Traditional, Complementary and
Alternative Medicine 8(2), pp. 177 - 184.

EASSA, N., MURAPE, D.M., NEETHLING, J.H., BETZ, R., COETSEE,
E., SWART, H.C., VENTER, A. & BOTHA, J.R. 2011. Chalcogen
based treatment of InAs with [(NH4)2S/(NH4)2SO4]. Surface
Science 605(11-12), pp. 994 - 999.

ELWEN, S.H., THORNTON, M., KIRKMAN, S.P., PISTORIUS, P.A.
& WEIR, C.R. 2011. The first African Marine Mammal Colloquium,
South Africa, May 2010. African Journal of Marine Science 38(3),
pp. 349 - 351.

ENGELBRECT, J.A.A. & VAN ROOYEN, I.J. 2011. The influence of
various dielectric parameters on the reststrahlen region of SiC.
Physica B 406(3), pp. 593 - 596.

ESTERHUIZEN, M., PFLUGMACHER, S. & DOWNING T.G. 2011.
ß-N-Methylamino-L -alanine (BMAA) uptake by the aquatic
macrophyte Ceratophyllum demersum. Ecotoxicology and
Environmental Safety 74(1), pp. 74 - 77.

ESTERHUIZEN, M., PFLUGMACHER, S. & DOWNING, T.G. 2011. The
effect of ß-N-methylamino-L-alanine (BMAA) on oxidative stress
response enzymes of the macrophyte Ceratophyllum demersum.
Toxicon 57(5), pp. 803 - 810.

ESTERHUIZEN-LONDT, M. & DOWNING, T.G. 2011. Solid phase
extraction of ß-N-methylamino-L-alanine (BMAA) from South
African water supplies. Water SA 37(4), pp. 523 - 528.

ESTERHUIZEN-LONDT, M., DOWNING, S. & DOWNING, T.G.
2011. Improved sensitivity using liquid chromatography mass
spectrometry (LC-MS) for detection of propyl chloroformate
derivatised ß-N-methylamino-L-alanine (BMAA) in cyanobacteria.
Water SA 37(2), pp. 133 - 138.

NMMU Research and Innovation Report 2011 - Publications

157

FEELY, J.M. & BELL-CROSS, S.M. 2011. The distribution of early
iron age settlement in the Eastern Cape: Some historical and
ecological implications. South African Archaeological Bulletin
66(194), pp. 105 - 112.

FERG, E.E. & MASALOVA, I. 2011. Using PXRD to investigate the
crystallization of highly concentrated emulsions of NH4NO3.
South African Journal of Chemistry 64, pp. 7 - 16.

FERREIRA, S.M., GREAVER, C.C. & KNIGHT, M.H. 2011. Assessing
the population performance of the black rhinoceros in Kruger
National Park. South African Journal of Wildlife Research 41(2), pp.
192 - 204.

FIGUEIREDO, E. & SMITH, G.F. 2011. Who’s in a name: Eponymy
of the name Aloe thompsoniae Groenew, with notes on naming
species after people. Bradleya 29(2011), pp. 121 - 124.

FIGUEIREDO, E., PAIVA, J., STÉVART, T., OLIVEIRA, F. & SMITH,
G.F. 2011. Annotated catalogue of the flowering plants of São
Tomé and Príncipe. Bothalia 41(1), pp. 41 - 82.

FRANCE-JACKSON, H. 2011. On a-like radicals. Bulletin of the
Australian Mathematical Society 84(1), pp. 111 - 115.

FRITZ, U., BRANCH, W.R., HOFMEYR, M.D., MARAN, J.,
PROKOP, H., SCHLEICHER, A., ŠIROKÝ, P., STUCKAS, H., VARGAS-
RAMÍREZ, M., VENCES, M. & HUNSDORFER, A.K. 2011. Molecular
phylogeny of African hinged and helmeted terrapins (Testudines:
Pelomedusidae: Pelusios and Pelomedusa). Zoologica Scripta
40(2), pp. 115 - 125.

GEISER, F. & MZILIKAZI, N. 2011. Does torpor of elephant shrews
differ from that of other heterothermic mammals? Journal of
Mammalogy 92(2), pp. 452 - 459.

GERBER, T., BETZ, R., BOOYSEN, I., POTGIETER, K.C. & MAYER,
P. 2011. Coordination of bidentate aniline derivatives to the fac-
[Re(CO)3]+ Core. Polyhedron 30(10), pp. 1739 - 1745.

GERBER, T.I.A., POTGIETER, K.C. & MAYER, P. 2011. The reaction
of potentially N2S-donor bis[benzo(thiazole/imidazole)] with
the fac-[Re(CO)3]+ and cis-[ReO2]+ Cores. Inorganic Chemistry
Communications 14(7), pp. 1115 - 1118.

GESWINDT, T.E., GERBER, W.J., ROHWER, H.E. & KOCH, K.R.
2011. A kinetic and thermodynamic study of the unexpected
comproportionation reaction between cis-[OsVIIIO4(OH)2]2- and
trans-[OsVIO2(OH)4]2- to form a postulated [OsVIIO3(OH)3]2-

complex anion. Dalton Transactions 40(34), pp. 8581 - 8588.

GOJELA, N. & GOUWS, S. 2011. Characterization of base
metal catalysts with platinum to reduce PGM content in a PEM
electrolyzer cell. Analytical Letters 44(11), pp. 1996 - 2004.

GOODIER, S.A.M., COTTERILL, F.P.D., O’RYAN, C., SKELTON,
P.H. & DE WIT, M.J. 2011. Cryptic diversity of African Tigerfish
(Genus Hydrocynus) reveals palaeogeographic signatures of linked
Neogene geotectonic events. PLoS One 6(12), pp. 1 - 15.

GORDON, N., ADAMS, J.B. & GARCIA-RODRIGUEZ, F. 2011. Water
quality status and phytoplankton composition in Soetendalvlei,
Voëlvlei and Waskraalvlei, three shallow wetlands on the Agulhas
Plain, South Africa. African Journal of Aquatic Science 35(1), pp.
19 - 33.

GRANTHAM, H.S., GAME, E.T., LOMBARD, A.T., HOBDAY, A.J.,
RICHARDSON, A.J., BECKLEY, L.E., PRESSEY, R.L., HUGGETT,
J.A., COETZEE, J.C., VAN DER LINGEN, C.D., PETERSEN, S.L.,
MERKLE, D. & POSSINGHAM, H.P. 2011. Accommodating dynamic
oceanographic processes and pelagic biodiversity in marine
conservation planning. PLoS ONE 6(2), p. e16552.

GREENHAUM, E., VILLANUEVA, C.O., KUSAMBA, C., ARISTOTE,
M.M. & BRANCH, W.R. 2011. A molecular phylogeny of Equatorial
African Lacertidae, with the description of a new genus and
species from eastern Democratic Republic of the Congo. Zoological
Journal of the Linnean Society 163, pp. 913 - 942.

GROOFF, D., LIEBENBERG, W. & DE VILLIERS, M.M. 2011.
Preparation and transformation of true Nifedipine Polymorphs:
Investigated with differential scanning calorimetry and X-ray
diffraction pattern fitting methods. Journal of Pharmaceutical
Sciences 100(5), pp. 1944 - 1957.

HALLAM, S.L. & MZILIKAZI, M. 2011. Heterothermy in the
southern African hedgehog, Atelerix frontalis. Journal of
Comparative Physiology B 181(3), pp. 437 - 445.

HARRIS, L., NEL, R. & SCHOEMAN, D. 2011. Mapping beach
morphodynamics remotely: A novel application tested on South
African sandy shores. Estuarine, Coastal and Shelf Science 92, pp.
78 - 89.

HARRIS, L., NEL, R., SMALE, M. & SCHOEMAN, D. 2011. Swashed
away? Storm impacts on sandy beach macrofaunal communities.
Estuarine, Coastal and Shelf Science 94(3), pp. 210 - 221.

HAYWARD, M.W. 2011. Scarcity in the prey community yields anti-
predator benefits. Acta Oecologica 37(4), pp. 214 - 320.

HAYWARD, M.W., BELLCHAMBERS, K., HERMAN, K., BENTLEY,
J. & LEGGE, S. 2011. Spatial behaviour of yellow-footed rock-
wallabies, Petrogale xanthopus, changes in response to active
conservation management. Australian Journal of Zoology 59, pp.
1 - 8.

158

HEELEMAN, S., PROCHES, S., POREMSKI, S. & COWLING,
R.M. 2011. Impact of graminoid cover on postfire growth of
nonsprouting Protea seedlings in the eastern Fynbos Biome of
South Africa. African Journal of Ecology 49(1), pp. 51 - 55.

HETEM, R.S., DE WITT, B.A., FICK, L.G., FULLER, A., MALONEY,
S.K., MEYER, L.C.R., MITCHELL, D. & KERLEY, G.I.H. 2011. Effects
of desertification on the body temperature, activity and water
turnover of Angora goats. Journal of Arid Environments 75(1), pp.
20 - 28.

HOLNESS, S. & BIGGS, H.C. 2011. Systematic conservation
planning and adaptive management. Koedoe 53(2), pp. 39 - 47.

HOLNESS, S., KNIGHT, M.H., SORENSEN, M. & OTHMAN, Y.R.A.
2011. Towards a systematic conservation plan for the Arabian
Peninsula. Zoology in the Middle East 3, pp. 197 - 208.

HOPPE-SPEER, S.C.L., ADAMS, J.B., RAJKARAN, A. & BAILEY, D.
2011. The response of the red mangrove Rhizophora mucronata
Lam. to salinity and inundation in South Africa. Aquatic Botany
95(2), pp. 71 - 76.

HORAK, I.G., WELMAN, S., HALLAM, S.J., LUTERMANN, H. &
MZILIKAZI, N. 2011. Ticks of four-toed elephant shrews and
Southern African hedgehogs. Onderstepoort Journal of Veterinary
Research 78(1), pp. 1 - 3.

HOSTEN, E., GERBER, T. & BETZ, R. 2011. Carboxy-3-
phenylpropan-2-aminium chloride. Acta Crystallographica E67(11),
p. 2947.

HUISAMEN, J., KIRKMAN, S.P., WATSON, L.H., COCKCROFT, V.G.
& PISTORIUS, P.A. 2011. Recolonisation of the Robberg Peninsula
(Plettenberg Bay, South Africa) by Cape fur seals. African Journal
of Marine Science 33(3), pp. 453 - 461.

HUMAN, L.R.D. & ADAMS, J.B. 2011. Reeds as indicators of
nutrient enrichment in a small temporarily open/closed South
African estuary. African Journal of Aquatic Science 36(2), pp. 167 -
179.

IBRAHEEM, O., DEALTRY, G., ROUX, S. & BRADLEY, G. 2011. The
effect of drought and salinity on the expressional levels of sucrose
transporters in rice (Oryza sativa Nipponbare) cultivar plants.
Plants Omics Journal 4(2), pp. 68 - 74.

INDU SHEKAR, R., KOTRESH, T.M., SUBBULAKSHMI, M.S.,
VIJAYALAKSHMI, S.N., PATANAIK, A. & ANANDJIWALA, R.D. 2011.
Experimental measurement and prediction of thermal resistance
in paratrooper clothing. Journal of Industrial Textiles 40(3), pp.
213 - 228.

JACOBS, V., PATANAIK, A., ANANDJIWALA, R.D & MAAZA, M.
2011. Optimization of electrospinning parameters for chitosan
nanofibres. Current Nanoscience 7(3), pp. 396 - 401.

JORDAAN, J.W. & GROBLER, H.J.F. 2011. Farmer support and
extension to land reform farms in the Central Karoo - Part 1:
A baseline survey of farm potential, farmer profiles and farm
management knowledge and practices. South African Journal of
Agricultural Extension 39(1), pp. 35 - 44.

KLOPPER, R.R., GRACE, O.M., SMITH, G.F. & FIGUEIREDO, E. 2011.
Reinstatement of Aloe graciliflora Groenew. (Asphodelaceae:
Alooideae), a maculate aloe from north-east South Africa.
Bradleya 29(2011), pp. 125 - 130.

KNIGHT, A.T., COWLING, R.M., BOSHOFF, A.F., WILSON, S.L.
& PIERCE, S.M. 2011. Walking in STEP: Lessons for linking
spatial prioritisations to implementation strategies. Biological
Conservation 144(1), pp. 202 - 211.

KNIGHT, A.T., GRANTHAM, H.S., SMITH, R.J., MCGREGOR, G.K.,
POSSINGHAM, H.P. & COWLING, R.M. 2011. Land managers’
willingness-to-sell defines conservation opportunity for protected
area expansion. Biological Conservation 1441(11), pp. 2623 - 2630.

KNIGHT, M.H., SEDDON, P.J. & MIDFA, A.A. 2011. Trans boundary
conservation initiatives and opportunities in the Arabian
Peninsula. Zoology in the Middle East 3, pp. 183 - 195.

KRAAIJ, T., COWLING, R.M. & VAN WILGEN, B.W. 2011. Past
approaches and future challenges to the management of fire
and invasive alien plants in the new Garden Route National Park.
South African Journal of Science 107(9/10), pp. 1 - 11.

KRAUSE, J., TSHIDINO, S.C., OGAWA, T., WATANABE, Y.,
OOSTHUIZEN, V., SOMAI, B., MURAMOTO, K. & NAUDÉ, R.J.
2011. Purification and partial characterization of ostrich skeletal
muscle cathepsin D and its activity during meat maturation. Meat
Science 87(3), pp. 196 - 201.

KRUGER, M. & STRYDOM, N.A. 2011. Plankton dynamics
associated with the convergence zone of a shear front in the
permanently open Kowie Estuary, South Africa. African Zoology
46(1), pp. 47 - 59.

LAGABRIELLE, E., ROUGET, M., LE BOURGEOIS, T., PAYET, K.,
DURIEUX, L., BARET, S., DUPONT, J. & STRASBERG, D. 2011.
Integrating conservation, restoration and land-use planning in
islands - an illustrative case study in Réunion Island (Western
Indian Ocean). Landscape and Urban Planning 101(2), pp. 120 -
130.

NMMU Research and Innovation Report 2011 - Publications

159

LINDEQUE, A., DE WIT, M.J., RYBERG, T., WEBER, M. &
CHEVALLIER, L. 2011. Deep crustal profile across the southern
Karoo basin and Beattie Magnetic Anomaly, South Africa: An
integrated interpretation with tectonic implications. South African
Journal of Geology 114(3-4), pp. 265 - 292.

LINDSEY, P., TAMBLING, C.J., BRUMMER, R., DAVIES-MOSTERT,
H., HAYWARD, M., MARNEWICK, K. & PARKER D. 2011. Minimum
prey and area requirements of the vulnerable cheetah Acinonyx
jubatus: Implications for reintroduction and management of the
species in South Africa. Oryx 45(4), pp. 587 - 599.

LINDSEY, P.A., ROMANACH, S.S., TAMBLING, C.J., CHARTIER, K.
& GROOM, R. 2011. Ecological and financial impacts of illegal
bushmeat trade in Zimbabwe. Oryx 45(1), pp. 96 - 111.

LINKLATER, W.L. & GEDIR, J.V. 2011. Distress unites animal
conservation and welfare towards synthesis and collaboration.
Animal Conservation 14(1), pp. 25 - 27.

LINKLATER, W.L., ADCOCK, K., DU PREEZ, P., SWAISGOOD, R.R.,
LAW, P.R., KNIGHT, M.H., GEDIR, J.V. & KERLEY, G.I.H. 2011.
Guidelines for large herbivore translocation simplified: Black
rhinoceros case study. Journal of Applied Ecology 48(2), pp. 493 -
502.

LOURENS, A.C.U., VAN VUUREN, S.F., VILJOEN, A.M., DAVIDS,
H. & VAN HEERDEN, F.R. 2011. Antimicrobial activity and in vitro
cytotoxicity of selected South African Helichrysum species. South
African Journal of Botany 77(1), pp. 229 - 235.

LOYSON, P.L.R. 2011. Chemistry in the time of the Pharaohs.
Journal of Chemical Education 88(2), pp. 146 - 150.

MACABEBE, E.Q., SHEPPARD, C.J. & VAN DYK, E.E. 2011.
Parameter extraction from I-V characteristics of PV devices. Solar
Energy 85(1), pp. 12 - 18.

MAKGWANE, P.R., FERG, E.E. & ZEELIE, B. 2011. Structural
characteristics, stability and activity of (VO)2P2O7 and VO(PO3)2
Catalysts in p-Cymene Liquid-Phase Oxidation. Chem. Cat. Chem
3(1), pp. 180 - 188.

MARTINS, Q., HORNSNELL, W.G.C., TITUS, W., RAUTENBACH,
T. & HARRIS, S. 2011. Diet determination of the Cape Mountain
leopards using global positioning system location clusters and
scat analysis. Journal of Zoology 283(2), pp. 81 - 87.

MCKECHNIE, A. & MZILIKAZI, N. 2011. Heterothermy in
Afrotropical Mammals and Birds: A Review. Integrative and
Comparative Biology 51(3), pp. 349 - 363.

MHANGARA, P. & KAKEMBO, V. 2011. Soil erosion risk assessment
of the Keiskamma catchment, South Africa using GIS and remote
sensing. Environmental Earth Sciences, pp. 1 - 16.

MILLS, A J., COWLING, R.M., STEYN, D., SPEKREIJSE, J., VAN DEN
BROECK, D., WEEL, S. & BOOGERD, C. 2011. Portulacaria afra
is constrained under extreme soil conditions in the Fish River
Reserve, Eastern Cape, South Africa. South African Journal of
Botany 77(3), pp. 782 - 786.

MNONOPI, N., LEVENDAL, R., DAVIES-COLEMAN, M.T. & FROST,
C.L. 2011. The cardioprotective effects of marrubiin, a diterpinoid
found in Leonotis leonurus extracts. Journal of Ethnopharmacology
138(1), pp. 67 - 75.

MOORE, G., SMITH, G.F., FIGUEIREDO, E., DEMISSEW, S., LEWIS,
G., SCHRIRE, B., RICO, L., VAN WYK, E., LUCKOW, M., KIESLING, R.
& SOUSA M. 2011. The Acacia controversy resulting from minority
rule at the Vienna Nomenclature Section: Much more than arcane
arguments and complex technicalities. Taxon 60(3), pp. 852 - 857.

MUSARA, V., FOSUHENE, S.K., IREETA, W.Y., WU, L. & LEITCH,
A.W.R. 2011. Emulator with inverse trend in first-order and second-
order polarization mode dispersion. Optics Communications
284(12), pp. 2690 - 2694.

NEL, J.L., REYERS, B., ROUX, D.J., IMPSON, N.D. & COWLING,
R.M. 2011. Designing a conservation area network that supports
the representation and persistence of freshwater biodiversity.
Freshwater Biology 56(1), pp. 106 - 124.

NYAMHERE, C., BOTHA, J.R. & VENTER, A. 2011. Electrical
characterization of deep levels in n-type GaAs after hydrogen
plasma treatment. Physica B: Condensed Matter 406(11), pp. 2273
- 2276.

NYAMHERE, C., DAS, A.G.M., AURET, F.D., CHAWANDA, A.,
PINEDA-VARGAS, C.A. & VENTER, A. 2011. Deep level transient
spectroscopy (DLTS) study of defects introduced in antimony
doped Ge by 2 MeV proton irradiation. Physica B 406, pp. 3056 -
3059.

O’FARRELL, P.J., DE LANGE, W.J., LE MAITRE, D.C., REYERS,
B., BLIGNAUT, J.H., MILTON, S.J., ATKINSON, D., EGOH, B.,
MAHERRY, A., COLVIN, C. & COWLING, R.M. 2011. The possibilities
and pitfalls presented by a pragmatic approach to ecosystem
service valuation in an arid biodiversity hotspot. Journal of Arid
Environments 75, pp. 612 - 623.

ODINDI, J.O. & KAKEMBO, V. 2011. The hydrological response
of Pteronia incana- invaded areas in the Eastern Cape Province,
South Africa. Ecohydrology 4(6), pp. 832 - 840.

OKULLO, W., MUNJI, M.K., VORSTER, F.J. & VAN DYK, E.E. 2011.
Effects of spectral variation on the device performance of copper
indium diselenide and multi-crystalline silicon photovoltaic
modules. Solar Energy Materials & Solar Cells 95(2), pp. 759 - 764.

160

OLIVIER, W.C., BOOTH, P.W.K. & ANDERSON, C.R. 2011.
Mineralogical, geochemical and structural characteristics of
quartz-arenites of the Witpoort formation (Cape Supergroup) near
Kirkwood, Eastern Cape, South Africa. South African Journal of
Geology 114(3-4), pp. 249 - 264.

ONAJOLE, O.K., BELEWA, X.V., COOVADIA, Y., GOVENDER,
T., KRUGER, H.G., MAQUIRE, G.E.M., NAIDU, D., SOMAI, B.,
SINGH, N. & GOVENDER, P. 2011. SQ109 analogues as potential
antimicrobial candidates. Medicinal Chemistry Research 20(8), pp.
1394 - 1401.

PADAYACHEE, P., BOSHOFF, H., OLIVIER, W. & HARDING, A. 2011.
A blended learning Grade 12 intervention using DVD technology to
enhance the teaching and learning of mathematics. Pythagoras
32(1), pp. 19 - 26.

PALMER, A.R. & YUNUSA, I.A.M. 2011. Biomass production,
evapotranspiration and water use efficiency of arid rangelands
in the Northern Cape, South Africa. Journal of Arid Environments
75(11), pp. 1223 - 1227.

PALMIERI, L., FOSUHENE, S.K., LEITCH, A.W.R. & GALTAROSSA, A.
2011. Single-end measurement of root mean square differential
group delay in single-mode fibers by polarization optical time-
domain reflectometry. IEEE Photonics Technology Letters 23, pp.
260 - 262.

PANDARUM, R., YU, W. & HUNTER, L. 2011. 3-D breast
anthropometry of plus-sized women in South Africa. Ergonomics
54(9), pp. 866 - 875.

PATANAIK, A., JACOBS, V. & ANANDJIWALA, R.D. 2011. Role
of jet path on uniformity of electrospun nanofibers. Journal of
Nanoscience and Nanotechnology 11(2), pp. 1103 - 1110.

PHELAN, R.R. & DOWNING, T.G. 2011. A growth advantage for
Microcystin production by Microcystics PCC7806 under high light.
Journal of Phycology 47(6), pp. 1241 - 1246.

PISTORIUS, P.A. & BAYLIS, A.M.M.M. 2011. A bald encounter:
Hairless southern sea lion at the Falkland Islands. Polar Biology
34(1), pp. 145 - 147.

PISTORIUS, P.A., DE BRUYN, P.J.N. & BESTER, M.N. 2011.
Population dynamics of southern elephant seals: A synthesis of
three decades of demographic research at Marion Island. African
Journal of Marine Science 33(3), pp. 523 - 534.

POTGIETER, K., GERBER, T. & BETZ, R. 2011. 2-(1,2-Dihydro-2-
oxopyridin-3-yl)-1,3-benzothiazol-3-ium Bromide Monohydrate.
Acta Crystallographica E67(7), p. o1697.

POTGIETER, K., HOSTEN, E., GERBER, T. & BETZ, R. 2011. 4-((E)-
{2-[N]-(1,5-dimethyl-3-oxo-2-phenyl-2,3-dihydro-1H-pyrazol-4-yl)
carboximidoyl] benzylidene}amino)-1,5-dimethyl-2-phenyl-2,3-
dihydro-1H-pyrazol-3-one. Acta Crystallographica E67(10), pp. 2785
- 2786.

POTGIETER, K.C., GERBER, T. & MAYER, P. 2011. Coordination of
Tridentate Schiff Base Derivatives of 4-Aminoantipyrine and its
tridentate Schiff Derivatives to Rhenium (V). South African Journal
of Chemistry 64, pp. 179 - 184.

RAJAMANI, U., JOSEPH, D., ROUX, S. & ESSOP, M.F. 2011. The
hexosamine biosynthetic pathway can mediate myocardial
apoptosis in a rat model of diet-induced insulin resistance. Acta
Physiologica 202(2), pp. 151 - 157.

RAMDHANI, S., BARKER, N.P. & COWLING, R.M. 2011. Revisiting
monophyly in Haworthia Dival (Asphodelaceae): Incongruence,
hybridization and contemporary speciation. Taxon 60(4), pp. 1001
- 1014.

REAUGH-FLOWER, K., BRANCH, G.M., HARRIS, J.M., MCQUAID,
D., CURRIE, B., DYE, A. & ROBERTSON, B. 2011. Scale-dependent
patterns and processes of intertidal mussel recruitment around
southern Africa. Marine Ecology Progress Series 434, pp. 101 - 119.

SCHMITT, B., GERBER, T., HOSTEN, E. & BETZ, R. 2011. 2-(Pyridin-
2-ylamino)pyridinium Thiocyanate Acetonitrile Monosolvate. Acta
Crystallographica E67(8), pp. o1981 - o1982.

SCHMITT, B., GERBER, T., HOSTEN, E. & BETZ, R. 2011. A
Monoclinic Polymorph of (1E, 5E)-1,5-bis(2-hydroxybenzylidene)
thiocarbonohydrazide. Acta Crystallographica E67(8), pp. 2206 -
2207.

SCHMITT, N., GERBER, T., HOSTEN, E. & BETZ, R. 2011.
4-Bromobenzoyl 4-Bromobenzoate Monohydrate. Acta
Crystallographica E67(7), p. o1662.

SCOTT, H.A., DEAN, W.R.J. & WATSON, L.H. 2011. Breeding
success and changes in numbers of African black oystercatchers
Haematopus Moquini in relation to habitat quality and protection
status. Marine Omithology 39(2), pp. 189 - 199.

SHARP, G.D., BRETTENNY, W.J., GONSALVES, J.W., LOURENS, M.
& STRETCH, R.A. 2011. Integer optimisation for the selection of a
Twenty20 cricket team. Journal of the Operational Research Society
62(9), pp. 1688 - 1694.

SIYONGWANA, P. & MAYEKISO, T. 2011. Local community and
stakeholder participation in post-apartheid urban renewal
development projects in Port Elizabeth, South Africa. Africa Insight
41(3), pp. 142 - 156.

NMMU Research and Innovation Report 2011 - Publications

161

SMITH, A., BOTHA, H., DE BEER, F.C. & FERG, E. 2011. The
examination, analysis and conservation of a bronze Egyptian
Horus statuette. Nuclear Instruments and Methods in Physics
Research A 651, pp. 221 - 228.

SMITH, G.F. & FIGUEIREDO, E. 2011. Agave Americana L. (subsp.
americana) var. expansa (Jacobi) Gentry (Agavaceae) naturalized
in South Africa. Bradleya 29(2011), pp. 67 - 72.

SMITH, G.F. & FIGUEIREDO, E. 2011. Conserving Acacia Mill with a
conserved type: What happened in Melbourne? Taxon 60(5), pp.
1504 - 1506.

SMITH, G.F. & FIGUEIREDO, E. 2011. Obituary Franz Sebastian
Müller (1913-2010). Bothalia 41(2), pp. 365 - 368.

SMITH, G.F. & FIGUEIREDO, E. 2011. Provenance of the material
on which the name Aloe mendesii Reynolds (Asphodelaceae), a
cliff-dwelling species from Angola, is based. Bradleya 29(2011), pp.
61 - 68.

SMITH, G.F. & FIGUEIREDO, E. 2011. Responsible species
description: A change of attitude is needed to facilitate and
improve access to biological material. Taxon 60(6), pp. 1549 -
1551.

SMITH, G.F., FIGUEIREDO, E. & MOORE, G. 2011. English and Latin
as alternative languages for validating the names of organisms
covered by the International Code of Nomenclature for algae,
fungi, and plants: The final chapter? Taxon 60(5), pp. 1502 - 1503.

SMITH, G.F., FIGUEIREDO, E., BOATWRIGHT, J.S. & CROUCH, N.R.
2011. South Africa’s ongoing Opuntia Mill. (Cactaceae) problem:
The case of Opuntia microdasys (Lehm.) Pfeiff. Bradleya 29(2011),
pp. 73 - 78.

SMITH, G.F., ROUX, J.P., RAVEN, P. & FIGUEIREDO, E. 2011.
African Herbaria support transformation on the continent. Annals
of the Missouri Botanical Garden 98(2), pp. 272 - 276.

SMITH, G.F., WALKER, C. & FIGUEIREDO, E. 2011. What’s in a
name: An update on epithets used in Aloe L. (Asphodelaceae).
Bradleya 29, pp. 179 - 181.

SOMAI, B.M. & BELEWA, V. 2011. Aqueous extracts of Tulbaghia
violacea inhibit germination of Aspergillus flavus and Aspergillus
parasiticus conidia. Journal of Food Protection 74(6), pp. 1007 -
1011.

SOWEMIMO, A., VAN DE VENTER, M., BAATJIES, L. &
KOEKEMOER, T. 2011. Cytotoxicity evaluation of selected Nigerian
plants used in traditional cancer treatment. Journal of Medicinal
Plants Research 5(11), pp. 2442 - 2444.

STANLEY, E.L., BAUER, A.M., JACKMAN, T.R., BRANCH, W.R.
& MOUTON, P LE FRAS N. 2011. Between a rock and a hard
polytomy: Rapid radiation in the rupicolous girdled lizards
(Squamata: Cordylidae). Molecular Phylogenetics and Evolution
58(1), pp. 53 - 70.

TALLA, K., DANGBÉGNON, J.K., WAGENER, M.C., WEBER, J. &
BOTHA, J.R. 2011. Effect of growth parameters on MgxZn1-xO films
grown by metalorganic chemical vapour deposition. Journal of
Crystal Growth 315(1), pp. 297 - 300.

THYSE, E.I., AKDOGAN, G., OLIVIER, E.J., NEETHLING, J.H.,
TASKINEN, P. & EKSTEEN, J.J. 2011. Partitioning of PGEs in
nickel converter matte phases: Direct observations by electron
microscopy and electron probe microanalysis. Minerals
Engineering 24(12), pp. 1288 - 1298.

TOLLEY, K.A., TILBURY, C.R., MEASEY, G.J., MENEGON,
M., BRANCH, W.R. & MATTHEE, C.A. 2011. Ancient forest
fragmentation or recent radiation? Testing refugial speciation
models in chameleons within an African biodiversity hotspot.
Journal of Biogeography 38(9), pp. 1748 - 1760.

VAN HUYSSTEEN, M., MILNE, P.J., CAMPBELL, E.E. & VAN DE
VENTER, M. 2011. Antidiabetic and Cytotoxicity screening of five
medicinal plants used by traditional African health practitioners
in the Nelson Mandela Metropole, South Africa. African Journal
of Traditional, Complementary and Alternative Medicine 8(2), pp.
150 - 158.

VAN ROOYEN, J., BETZ, R. & VAN BRECHT, B.J.A.M. 2011.
1,3-Bis(2-methoxyphenyl)thiourea. Acta Crystallographica E67(11),
p. 2889.

VENTER, A. & BOTHA, J.R. 2011. Optical and electrical properties
of NiO for possible dielectric applications. South African Journal of
Science 107(1-2), pp. 268-1 - 268-6.

WALLACE, B.P., DIMATTEO, A.D., BOLTEN, A.B., CHALOUPKA,
M.Y., HUTCHINSON, B.J., ABREU-GROBOIS, F.A., MORTIMER, J.A.,
SEMINOFF, J.A., AMOROCHO, D., BJORNDAL, K.A., BOURJEA,
J., BOWEN, B.W., DUEÑAS, R.B., CASALE, P., CHOUDHURY, B.C.,
COSTA, A., DUTTON, P.H., FALLABRINO, A., FINKBEINER, E.M.,
GIRARD, A., GIRONDOT, M., HAMANN, M., HURLEY, B.J., LÓPEZ-
MENDILAHARSU, M., MARCOVALDI, M.A., MUSICK, J.A., NEL,
R., PILCHER, N.J., TROËNG, S., WITHERINGTON, B. & MAST, R.B.
2011. Global conservation priorities for marine turtles. PLoS ONE
6(9), p. e24510.

WASSERMAN, R.J. & STRYDOM, N.A. 2011. The importance of
estuary head waters as nursery areas for young estuary- and
marine-spawned fishes in temperate South Africa. Estuarine,
Coastal and Shelf Science 94(1), pp. 56 - 67.

162

WASSERMAN, R.J., STRYDOM, N.A. & WEYL, O.L.F. 2011. Diet
of largemouth bass, Micropterus salmoides (Centrarchidae), an
invasive alien in the lower reaches of an Eastern Cape river, South
Africa. African Zoology 46(2), pp. 378 - 386.

WASSERMAN, R.J., WEYL, O.L.F. & STRYDOM, N.A. 2011. The
effects of instream barriers on the distribution of migratory
marine-spawned fishes in the lower reaches of the Sunday’s River,
South Africa. Water SA 37(4), pp. 495 - 504.

WATSON, L.H., KRAAIJ, T. & NOVELLIE, P. 2011. Management of
rare ungulates in small park: Habit use of Bontebok and Cape
Mountain Zebra in Bontebok National Park assessed by counts of
dung groups. South African Journal of Wildlife Research 41(2), pp.
158 - 166.

WEBB, N.L. 2011. Proverbs, the “Scrapbook of Common Grace”?
South African Baptist Journal of Theology 20, pp. 158 - 167.

WEBB, N.L. 2011. When is enough, enough? Advocacy, evidence
and criticism in the field of urban agriculture in South Africa.
Development Southern Africa 28(2), pp. 195 - 208.

WENTWORTH, J.C., TAMBLING, C. & KERLEY, G.I.H. 2011. Evidence
for prey selection by spotted hyena in the Eastern Cape, South
Africa. Acta Theriologica 54(4), pp. 389 - 392.

WILHELM-RECHMANN, A. & COWLING, R.M. 2011. Framing
biodiversity conservation for decision makers: Insights from four
South African municipalities. Conservation Letters 4(1), pp. 73 - 80.

WILKENSON, I.S., CHILVERS, B.L., DUIGNAN, P.J. & PISTORIUS,
P.A. 2011. An evaluation of hot-iron branding as a permanent
marking method for adult New Zealand sea lions, Phocarctos
hookeri. Wildlife Research 38(3), pp. 51 - 60.

WILLIAMS, N.L., VAN DYK, E.E. & VORSTER, F.J. 2011. Monitoring
solar home systems with pulse width modulation charge control.
Journal of Solar Energy Engineering 133(2), pp. 02006-1 - 02006-7.

XIE, Y., HILL, C.A.S., JALALUDIN, Z., CURLING, S.F.,
ANANDJIWALA, R.D., NORTON, A.J. & NEWMAN, G. 2011. The
dynamic water vapour sorption behaviour of natural fibres and
kinetic analysis using the parallel exponential kinetics model.
Journal of Materials Science 46(2), pp. 479 - 489.

YUMATA, B., GERBER, T., HOSTEN, E. & BETZ, R. 2011. N,N’-
Bis[E-2,4,6-trimethylbenzylidene)ethane-1,2-diamine. Acta
Crystallographica E67(8), p. o2175.

YUMATA, N.C., GERBER, T. & BETZ, R. 2011. Dibromidooxido[(Z)-
N’-(propan-2-ylidene)benzohydrazidato](triphenylphosphane)
rhenium(V). Acta Crystallographica E67(10), p. m1337.

Book Chapters submitted to DHET for subsidy purposes

FIGUEIREDO, E. 2011. Euphorbiaceae Juss in: SAMYN, Y.,
VANDENSPIEGEL, D. & DEGREEF, J. (Eds). Naturalised and invasive
succulents of southern Africa. ABC Taxa, Brussels, Belgium.

FIGUEIREDO, E. 2011. Phytolaccaceae R.Br. in: SAMYN, Y.,
VANDENSPIEGEL, D. & DEGREEF, J. (Eds). Naturalised and invasive
succulents of southern Africa. ABC Taxa, Brussels, Belgium.

WALTERS, M. & FIGUEIREDO, E. 2011. Montiaceae Raf. in: SAMYN,
Y., VANDENSPIEGEL, D. & DEGREEF, J. (Eds). Naturalised and
invasive succulents of southern Africa. ABC Taxa, Brussels, Belgium.

WALTERS, M. & FIGUEIREDO, E. 2011. Portulacaceae Juss in:
SAMYN, Y., VANDENSPIEGEL, D. & DEGREEF, J. (Eds). Naturalised
and invasive succulents of southern Africa. ABC Taxa, Brussels,
Belgium.

WALTERS, M. & FIGUEIREDO, E. 2011. Talinaceae Doweld in:
SAMYN, Y., VANDENSPIEGEL, D. & DEGREEF, J. (Eds). Naturalised
and invasive succulents of southern Africa. ABC Taxa, Brussels,
Belgium.

Conference Papers submitted to the DHET for subsidy
purposes

BEETS, S.Y. & WESSON, J.L. SerViz: A tool for interactive
visualization of web service collections. South African
Telecommunication Networks & Applications Conference (SATNAC):
East London, South Africa, 4 - 7 September 2011.

BEETS, S. & WESSON, J. Using information visualization
to support web service discovery. Annual Conference of the
South African Institute of Computer Scientists and Information
Technologists. Proceedings of SAICSIT 2011: Cape Town, South
Africa, 3 - 5 October 2011.

BURGER, C. & DU PLESSIS, M.C. Does Chomsky complexity affect
genetic programming requirements. Annual Conference of the
South African Institute of Computer Scientists and Information
Technologists. Proceedings of SAICSIT 2011: Cape Town, South
Africa, 3 - 5 October 2011.

CALITZ, A. & BARLOW, S. Customer product knowledge and
information display preferences. The 5th International Business
Conference (IBC): Turtle Bay, Mauritius, 26 - 30 September 2011.

CALITZ, A.P., CULLEN, M. & DE JONG, P. Factors affecting
information technology implementation in the mobile
telecommunications industry: A family business case. The 11th
Annual IFERA World Family Business Research Conference: Sicily,
Italy, 28 June - 1 July 2011.

NMMU Research and Innovation Report 2011 - Publications

163

CALITZ, A.P., GREYLING, J. & CULLEN, M. Accreditation of ICT
degree programs in South Africa. Annual Conference of the
South African Institute of Computer Scientists and Information
Technologists. Proceedings of SAICSIT 2011: Cape Town, South
Africa, 3 - 5 October 2011.

CALITZ, A.P., GREYLING, J. & CULLEN, M. ICT career track
awareness amongst ICT graduates. Annual Conference of the
South African Institute of Computer Scientists and Information
Technologists. Proceedings of SAICSIT 2011: Cape Town, South
Africa, 3 - 5 October 2011.

CROZIER, J.L., VAN DYK, E.E. & VORSTER, F.J. Application of
electroluminescence and thermal imaging in defect identification
in Photovoltaic modules. Proceedings of SAIP 2011, the 56th Annual
Conference of the South African Institute of Physics: Pretoria, South
Africa, 12 - 15 July 2011.

DU PLESSIS, M.C. & ENGELBRECHT, A.P. Self-adaptive competitive
differential evolution for dynamic environments. 2011 IEEE
Symposium on Differential Evolution: Paris, France, 11 - 15 April
2011.

FEYT, L.E., CALITZ, A. & GREYLING, J.P. An investigation into the
need for incorporating software testing and quality assurance into
a higher education curriculum. SACLA 2011 Annual Conference of
the South African Computer Lecturer's Association: Durban, South
Africa, 6 - 8 July 2011.

FRISKIN D.G. Evaluating the effect of the energy and financial
crises on electricity production in South Africa - an exponential
smoothing approach. Proceedings of the 53rd Annual Conference
of the South African Statistical Association for 2011 (SASA 2011):
Pretoria, South Africa, 1 - 3 November 2011.

GODBOLE, M., OLIVIER, E.J., HEILIGERS, C., NEETHLING, J.H.
& BOTHA, J.R. MOVPE grown self-assembled InSb quantum
dots: Structural characterization. Proceedings of SAIP 2011, the
56th Annual Conference of the South African Institute of Physics:
Pretoria, South Africa, 12 - 15 July 2011.

JOUBERT, J.P., GREYLING, J. & CILLIERS, C. The conversion from
PowerPoint (PPT) to compressed Scalable Vector Graphics (SVGZ).
Annual Conference of the South African Institute of Computer
Scientists and Information Technologists. Proceedings of SAICSIT
2011: Cape Town, South Africa, 3 - 5 October 2011.

KOORSSE, M., CALITZ, A. & CILLIERS, C. Programming
assistance software tools to support the teaching of introductory
programming. SACLA 2011 Annual Conference of the South African
Computer Lecturer's Association: Durban, South Africa, 6 - 8 July
2011.

KOTANE, L.M., COMINS, J.D., EVERY, A.G. & BOTHA, J.R. Surface
Brillouin scattering measurement of the elastic constants of single
crystal InAs0.91Sb0.09. The 2nd International Symposium on Laser-
Ultrasonics - Science, Technology and Applications: Talence, France,
5 - 8 July 2011.

MUGURO, K.M., GIBBON, T.B., WASWA, D. & LEITCH, A.W.R.
Impact of PMD on distributed Raman amplifiers using modern
transmission fibres. South African Telecommunication Networks &
Application Conference (SATNAC): East London, South Africa, 4 - 7
September 2011.

MUSARA, V., IREETA, W., WU, L. & LEITCH, A.W.R. The general
interferometry technique: Interferogram analysis in the presence
of a high polarization mode dispersion segment. IEEE Africon 2011 -
Sustainable Energy & Communications Development for Africa:
Livingstone, Zambia, 13 - 15 September 2011.

MUSARA, V., IREETA, W., WU, L. & LEITCH, A.W.R. The impact
of a high differential group delay section on the output state of
polarization of propagating light. IEEE Africon 2011 - Sustainable
Energy & Communications Development for Africa: Livingstone,
Zambia, 13 - 15 September 2011.

NEL, J. & BARNARD, L. Shifting systems development boundaries:
Creating an agile experience in the classroom. SACLA 2011 Annual
Conference of the South African Computer Lecturer's Association:
Durban, South Africa, 6 - 8 July 2011.

NSHINGABIKWI, E., NEETHLING, J.H., LEVITT, C.M., NAIDOO,
S.R. & DERRY, T.E. Transmission electron microscopy of radiation
damage by keV multi-implantation in single-crystal diamond.
Proceedings of SAIP 2011, the 56th Annual Conference of the South
African Institute of Physics: Pretoria, South Africa, 12 - 15 July 2011.

NTAWANGA, F.F., CALITZ, A. & BARNARD, L. The comparison of an
e-commerce website implementation using service and object-
oriented architectures. The joint 6th ICPCA and 3rd SWS Conference
on Pervasive Computing and Applications and Web Society (ICPCA/
SWS 2011): Port Elizabeth, South Africa, 26 - 28 October 2011.

PRETORIUS, M. & CALITZ, A. The use of focus groups to improve
an e-government website. The joint 6th ICPCA and 3rd SWS
Conference on Pervasive Computing and Applications and Web
Society (ICPCA/SWS 2011): Port Elizabeth, South Africa, 26 - 28
October 2011.

PRETORIUS, M.C. & CALITZ, A. The contribution of eye tracking
to brand awareness studies. The 5th International Business
Conference (IBC): Turtle Bay, Mauritius, 26 - 30 September 2011.

164

ROTICH, E., WASWA, D., MUGURO, K. & LEITCH, A.W.R. Dual
pump fibre optical parametric amplifier based on four-wave
mixing in highly nonlinear fibre. IEEE Africon 2011 - Sustainable
Energy & Communications Development for Africa: Livingstone,
Zambia, 13 - 15 September 2011.

SAMS, I., WESSON, J.L. & VOGTS, D. An architecture to support
multi-touch collaborative information retrieval. South African
Telecommunication Networks & Application Conference (SATNAC):
East London, South Africa, 4 - 7 September 2011.

SCHOLTZ, B., CILLIERS, C. & CALITZ, A. Critical competencies for
South African ERP consultants. The 5th International Business
Conference (IBC): Turtle Bay, Mauritius, 26 - 30 September 2011.

SCHULTZ, R.D., VORSTER, F.J. & VAN DYK, E.E. Determining
optical performance and current generation of a CPV as a
function of intensity distribution. Proceedings of SAIP 2011, the
56th Annual Conference of the South African Institute of Physics:
Pretoria, South Africa, 12 - 15 July 2011.

TCHANKUE, P., WESSON, J. & VOGTS, D. The impact of an
adaptive user interface on reducing driver distraction. Proceedings
of the 3rd International Conference on Automotive User Interfaces
and Interactive Vehicular Applications: Salzburg, Austria, 30
November - 2 December 2011.

THYSE, E.L., AKDOGAN, G., NEETHLING, J.H., OLIVIER, E.J.,
GOOSEN, W.E. & EKSTEEN, J. The effect of granulated nickel
converter matte mineralogy on phase-specific hardness and
associated breakage characteristics. The 10th International
Congress for Applied Mineralogy (ICAM): Trondheim, Norway, 1 - 5
August 2011.

TSHABALALA, K., CHO, S., PARK, J., NAGPURE, I., NEETHLING,
J.H., BOTHA, J.R., SWART, H. & NTWAEABORWA, O. Enhanced
green emission from UV down-converting Ce3+ and Tb3+
co-activated ZnAI2O4 phosphor. Proceedings of SAIP 2011, the
56th Annual Conference of the South African Institute of Physics:
Pretoria, South Africa, 12 - 15 July 2011.

URGESSA, Z.N., OLUWAFEMI, O., VENTER, A., WAGENER, M.C. &
BOTHA, J.R. Comprehensive study of ZnO nanostructures grown
using chemical bath deposition: From growth to application.
Proceedings of SPIE: Smart Nano-Micro Materials and Devices:
Melbourne, Australia, 5 - 7 December 2011.

VAN TONDER, B.P. & WESSON, J. The impact of sensor fusion
on tilt interaction in a mobile-map based application. Annual
Conference of the South African Institute of Computer Scientists and
Information Technologists. Proceedings of SAICSIT 2011: Cape Town,
South Africa, 3 - 5 October 2011.

VAN TONDER, B.P. & WESSON, J.L. IntelliTilt: An enhanced
tilt interaction technique for mobile map-based applications.
Human-Computer Interaction - INTERACT 2011. The 13th IFIP TC 13
International Conference: Lisbon, Portugal, 5 - 9 September 2011.

 George Campus

DHET Accredited Journal Articles

BRINK, M., CAMERON, M., COETZEE, K., CURRIE, B., FABRICIUS,
C., HATTINGH, S., SCHMIDT, A. & WATSON, L. 2011. Sustainable
management through improved governance in the game industry.
South African Journal of Wildlife Research 41(1), pp. 110 - 119.

LOUW, J.H., GERMISHUIZEN, I. & SMITH, C.W. 2011. A
stratification of the South African forestry landscape based on
climatic parameters. Southern Forests - A Journal of Forest Science
73(1), pp. 51 - 62.

SCHOON, M., FABRICIUS, C., ANDERIES, J.M. & NELSON, M. 2011.
Synthesis: Vulnerability, traps and transformations - long-term
perspectives from archaeology. Ecology and Society 16(2), pp. 24 -
30.

SEYDACK, A.H.W., DURRHEIM, G. & LOUW, J.H. 2011.
Spatiotemporally interactive growth dynamics in selected South
African forests: Edaphoclimatic environment, crowding and climate
effects. Forest Ecology and Management 261(7), pp. 1152 - 1169.

Chapter in Books submitted to DHET for subsidy purposes

FABRICIUS, C. & CUNDILL, G. 2011. Building adaptive capacity in
systems beyond the threshold: The story of Macubeni, South Africa
in: ARMITAGE, D. & PLUMMER, R. (Eds). Adaptive capacity and
Environmental Governance. Springer, Heidelberg, Germany.

 Support Services

DHET Accredited Journal Articles

DE JAGER, M. & NTLOKWANA, N. 2011. The prevalence and
characteristics of higher education peer helping programmes:
Managerial perspectives. South African Journal of Higher Education
25(4), pp. 680 - 695.

GOVENDER, J., REDDY, P.S. & PILLAY, P. 2011. Dimensions
of participation and implementation in South African local
government. Administratio Publica 19(3), pp. 183 - 208.

NMMU Research and Innovation Report 2011 - Publications

165

GOVENDER, J. & REDDY, P.S. 2011. The imperative of participation
in South African local government. Africanus: Journal of
Development Studies 41(2), pp. 60 - 77.

GRADIDGE, D.H. & DE JAGER, A.C. 2011. Psychometric properties
of the wellness questionnaire for higher education. South African
Journal of Psychology 41(4), pp. 517 - 527.

GWANDURE, C. & MAYEKISO, T. 2011. Fear and guilt in HIV and
AIDS prevention. Africa Insight 41(1), pp. 35 - 47.

GWANDURE, C. & MAYEKISO, T. 2011. Promoting children’s public
participation in South Africa: A social systems control perspective.
The International Journal of Children’s Rights 19(2), pp. 233 - 250.

KAPP, L. & BROWN, O. 2011. Resilience in families adapting to
Autism Spectrum Disorder. Journal of Psychology in Africa 21(3),
pp. 459 - 464.

LAMB, S. & SIMPSON, Z. 2011. Students’ expectations of
feedback given on draft writing. Per Linguam 27(1), pp. 62 - 73.

MEKOA, I.S. 2011. How Africa got into a mess. New Agenda: South
African Journal of Economic and Social Policy 42, pp. 70 - 75.

MEKOA, I.S. 2011. Discourses and politics of racism in higher
education South Africa. Africa Insight 40(4), pp. 104 - 120.

NAUDÉ, P.J. 2011. Models of “happiness” - a South African
perspective. NGTT - Nederduits Gereformeerde Teologiese Tydskrif
52(3 - 4), pp. 465 - 471.

NAUDÉ, P.J. 2011. Is prophetic discourse adequate to address
global economic justice? HTS Theological Studies 67(1), pp. 1 - 8.

NAUDÉ, P.J. 2011. Business Ethics (2011): A review essay. African
Journal of Business Ethics 5(2), pp. 103 - 105.

PHASWANA-MAFUYA, N., PELTZER, K. & DAVID, A.S. 2011.
Patients perceptions of primary health care services in the Eastern
Cape, South Africa. African Journal of Physical, Health Education,
Recreation and Dance 17(3), pp. 502 - 516.

STRETCH, R.A. & RAFFAN, R.P. 2011. Injury patterns of South
African international cricket players over a two-season period.
South African Journal of Sports Medicine 23(2), pp. 45 - 49.

VAN LINGEN, J.M., DOUMAN, D.L. & WANNENBURG, I. 2011.
A cross-sectional exploration of the relationship between
undergraduate nursing student wellness and academic outcomes
at a South African higher education institution. South African
Journal of Psychology 41(3), pp. 396 - 407.

Chapters in Books submitted to DHET for subsidy purposes

PHASWANA-MAFUYA, N., MOKWENA, K., DAVIDS, A., TABANE,
C. & MKHONTO, S. 2011. Towards establishing an NCD research
agenda in: PHASWANA-MAFUYA, N. & TASSIOPOULOS, D. (Eds).
Non-Communicable Diseases (NCDs) in Developing Countries. Nova
Science, New York, USA.

PHASWANA-MAFUYA, N., TASSIOPOULOS, D., MKHONTO, S. &
DAVIDS, A. 2011. Epidemiology of chronic non-communicable
diseases in low and middle income countries - a review in:
PHASWANA-MAFUYA, N. & TASSIOPOULOS, D. (Eds). Non-
Communicable Diseases (NCDs) in Developing Countries. Nova
Science, New York, USA.

PRETORIUS, G., MORGAN, B., MHAKA-MUTEPFA, M., NGOMA,
M. & MAYEKISO, T. 2011. Counseling Orphans and Vulnerable
Children in Africa in: MPOFU, E. (Ed). Counseling people of African
Ancestry. Cambridge University Press, New York, USA.

SKEAD, M. & TWALO, T. 2011. The Fort Hare Writing Centre:
An integrated collaborative model for writing and language
advancement in: ARCHER, A. & RICHARDS, R. (Eds). Changing
Spaces: Writing Centres and Access to Higher Education.

Conference Paper submitted to DHET for subsidy purposes

KNOTT, A., LOMBARD, H. & MCGRATH, P. Towards collaborative
practices of academic citizenship in mechanical engineering
education at a comprehensive university: A critique of discourses.
Proceedings of the 1st Biennial Conference of the South African
Society of Engineering Education (SASEE): Stellenbosch, South
Africa, 10 - 12 August 2011.

166 NMMU Research and Innovation Report 2011 - Research Support

Research Support
Department of Research Management

The Department of Research Management (RM) focuses mainly on
the needs of established researchers. It manages:

• All NRF grants, excluding Thuthuka and student bursaries.
• The Technology and Human Resources for Industry Programme
 (THRIP).
• The development of an in-house research information system,
 RIMS, and the roll out of the national DST/NRF supported InfoEd
 RIMS.
• The submission of applications for NRF rating.
• The registration and activity reporting of research institutes,
 centres and units.
• The submission of publication research output subsidy claims to
 the Department of Higher Education and Training (DHET).
• The development and implementation of various categories of
 research incentives.
• Applications for research leave and research sabbaticals via the
 NMMU Research Committee, which is chaired by the Director of
 RM.
• All external research grants aimed at established researchers.
• Internal support such as the Transformation and Equity Research
 Grants (TERG) and the Research Theme Grants (RTG).
• The Unit for Statistical Consultation (USC), which renders a free
 statistical consultation service to staff, as well as postgraduate
 students.
• The identification and nomination of staff for external research
 awards.
• The DST/NRF Research Chairs.
• The Researcher of the Year Awards.
• Internal and external research surveys.
• Research partnerships.
• Monitoring various research activities on behalf of the Deputy
 Vice-Chancellor: Research and Engagement and the NMMU
 Research, Technology and Innovation (RTI) Committee.
• Advises the Capital Resource Allocation Committee (CRAC) on
 the allocation of research equipment, and
• Individual research accounts in close cooperation with NMMU’s
 Finance Department.

Department of Research Capacity Development

The Department of Research Capacity Development (RCD) focuses
mainly on the needs of emerging researchers and postgraduate
students. Its core functions are:

• Managing institutional and external funding support for
 postgraduate students.
• Facilitating initiatives to expand the levels of accredited research
 outputs by emerging researchers.
• Improving the academic staff qualification profile.

• Assuming responsibility for institutional research capacity
 development programmes/interventions.
• Providing mentorship to developing research staff and postgraduate
 students.
• Harnessing the research contribution of research associates, and
• Managing the NMMU Research Ethics Committees (Animal and
 Human).

Department of Innovation Support and Technology
Transfer

The Department of Innovation Support and Technology Transfer
(IS&TT) undertakes the following activities:

• Technology transfer activities, which encompass the protection,
 management and commercialisation of NMMU’s Intellectual
 Property (IP) such as:
 - Development of patenting/protection strategy.
 - Development of commercialisation strategy.
 - New company creation and protection of NMMU’s interests.
 - License agreements.
• Innovation Support for external research-related activities such
 as facilitating collaborations and contracts, proposal writing,
 access to funding, including:
 - Presence on Advisory Boards of research entities with commercial
 activities.
 - Contract development and negotiation.
 - Management of Innovation Award scheme.
 - Implementation of Technology Transfer and Proposal Tracking
 modules in InfoEd.
• Other innovation activities at local, provincial and national level
 such as:
 - Running the National Innovation Competition at NMMU.
 - Guiding the Regional Technology Transfer Office anchored
 at NMMU.
 - Driving the creation of a regional innovation forum.
 - Development of the business case for the creation of a
 Research Park at NMMU.

Finance Department

The Department of Finance has created a section (comprising three
staff members) whose primary function it is to focus on research-
related financial matters.

The Unit for Statistical Consultation

The Unit for Statistical Consultation (USC) renders a free statistical
consultation service to staff as well as Masters and Doctoral
students engaged in academic research. In 2011, a total of 122
students and staff members made use of this service.

167

Research Funding Database

NMMU subscribes to Research Africa, a funding database that is
available to all staff and postgraduate students. Research Africa
allows researchers to search for funding opportunities in specific
areas of interest and to set up e-mail alerts when calls for proposals
are made.

Research Websites

The Departments of Research Management (RM), Research Capacity
Development (RCD) and Innovation Support and Technology Transfer
(IS & TT) have designed their own websites aimed at providing online
access to information and services offered. These can be accessed at:
www.nmmu.ac.za.

Research Management Information Systems

The InfoEd national Research Information Management System
(RIMS) allows the Research Office to capture a wide range of
research data that can easily be extracted and allows for trends
to be identified and strategies to be developed to further enhance
research capacity and quality. For example, it allows individual
research profiles to be extracted, along with CVs of researchers
and specific faculty or department outputs. Other capabilities
include tracking and developing proposals, assisting with research
ethics approval and identifying research funding opportunities via
Sponsored Programs Information Network (SPIN). During 2011, the
following InfoEd modules were used or are in the process of being
rolled out: Research Output Module (ROM), Technology Transfer
(TT) and Ethics (Human).

An in-house information system has also been developed. This
system, referred to as Research Master File, compiles various
valuable pieces of data into an informative view of research
activity by the researcher, in terms of research output that can be
subsidised and main streams of funding. This archive of pertinent
research data can provide valuable assistance to stakeholders of
various levels to evaluate performance of individuals and faculties.

168 NMMU Research and Innovation Report 2011

169

Editor
Prof Thoko Mayekiso
Deputy Vice-Chancellor: Research and Engagement

Project Team
Ms Nicola Taylor

Dr Pieter van Breda
Department of Research Management

Photography
Ms Leonette Bower and faculties

Layout and Publishing
Design@Bay

Contact Details
Ms Nicola Taylor
E-mail: nicola.taylor@nmmu.ac.za
Tel: 041 504 4536

Department of Research Management
P.O. Box 77000
Nelson Mandela Metropolitan University
Port Elizabeth
6031
South Africa

© NMMU 2011 Annual Research and Innovation Report

ISBN No. 978-1-920508-18-0

Special thanks to Prof Cecil Bodibe for his assistance in the
compilation of the 2011 Annual Research and Innovation Report.

170 NMMU Research and Innovation Report 2011

P.O. Box 77000
Nelson Mandela Metropolitan University
Port Elizabeth
6031
South Africa
www.nmmu.ac.za

