

Final Report

Foreword

I am pleased to share with you the final report of the Distinguishing UCT Campaign. The campaign was launched by my predecessor, Dr Max Price, and concluded under my tenure. I want to acknowledge Dr Price's role in the campaign and the many other contributions he made.

I would also like to acknowledge the crucial role that Dr Russell Ally, Executive Director at the Development and Alumni Department, played not only in conceptualising the campaign, but also in securing the first large donations to the campaign. A thank you is also extended to the head of the campaign, Mr Sidney van Heerden and the rest of the DAD staff for all their dedication and hard work to ensure the success of the campaign.

It is my honor to formally close out the campaign and to thank all our alumni, friends, donors and many others who made this campaign such an incredible success. You will read in the report about the purpose of the campaign, campaign activities, campaign outcomes and who the donors were to the campaign. In the report

you will read about extraordinary generosity, steadfast loyalty to the university, commitment to the vision of the university and multiple other acts of goodwill.

I am proud of how our alumni responded to our call for them to support their alma mater. I am humbled by the tremendous goodwill shown to the university by friends, foundations and corporates.

Through these multiple acts of generosity, the university is in a much better place.

I am writing this to you during a time when our country and the world is facing one of the greatest challenges of our lifetimes – COVID-19. The need for a robust endowment has never been more demonstrated. I again therefore want to thank you for strengthening our endowment and want to urge you to continue to support the university during this difficult period.

Prof Mamokgethi Phakeng
Vice-Chancellor

1246
DONORS

ZAR 238 m
RAISED
OVERALL

ZAR 25 m
BIGGEST SINGLE
DONATION

Purpose of the campaign

The goal of the Distinguishing UCT (DUCT) campaign (2015 - 2019) was to grow the University of Cape Town's (UCT) unrestricted endowment to One Billion South African Rand (ZAR) by the end of 2019. The university publicly launched the campaign late in 2014 in the United Kingdom with the significant support of our UCT UK Trust to ensure that the campaign would have a global presence and receive a significant initial financial injection.

Two milestones in the university's history formed the background to the DUCT. The first was the 2018

celebration of UCT's centenary as a dedicated degree-issuing university. The second was the marking, in 2019, of the institution's 190th birthday since its founding as the South African College. The income generated through the strengthening of the unrestricted endowment was to be utilized for strategic initiatives – under the broad pillars of the campaign *Advancing Excellence, Investing in Talent and Realising Transformation*. The campaign was also leveraged to secure direct funding for specific strategic initiatives, such as a new Clinical Neuroscience's Centre, the Nelson Mandela Project and other key institutional priorities.

Campaign Activities

One-on-one meetings, small and large events promoting the DUCT campaign were hosted worldwide and consistently throughout the entire campaign period. These events were launched by the previous Vice-Chancellor, Dr Max Price, and concluded by Prof Mamokgethi Phakeng, the current Vice-Chancellor. Their personal commitment ensured the success of the campaign, particularly in the United Kingdom and in South Africa.

Meetings and events were arranged in most of the leading international centres where the university has a notable alumni presence, and naturally throughout South Africa to ensure significant local alumni support. In South Africa many campaign activities were generously supported by corporate SA who sponsored several events.

Campaign Dinner at the House of Lords, Palace of Westminster, London, 17 May 2018

UCT honours Dr. Mrs. Storz with The Vice-Chancellor's Medal, 12 September 2018

Neuroscience Centre Ground-breaking Celebration, 12 June 2018

Donor Recognition Event with Vice-Chancellor, Prof Mamokgethi Phakeng at UCT Graduate School of Business, Johannesburg, 6 May 2019

Campaign Dinner at FNB Portside, 06 September 2017

Campaign Outcomes

The campaign coincided with some turbulent times in the South African tertiary and economic environments, which included the activities of various #MustFall movements. These events caused serious disruptions for the university's work.

The emotional debate surrounding a possible boycott of Israeli academic institutions during 2018/19 did not assist either. All of the above developments made it very challenging to raise money specifically for the unrestricted endowment - in particular the urgent need to financially support our 'missing-middle' cohort of students.

Nevertheless, by the end of the campaign a significant number of **1246 donors** had given their support - a total of 10,187 individual donation transactions had been administered - and **ZAR 98.3 million had been receipted directly into the unrestricted endowment fund**, thereby **increasing its overall value from ZAR 500 million in 2015 to around ZAR 676 million in 2019** (*See Table 1). **Note:** *These amounts exclude a number of longer-term pledges - the biggest being a ZAR 10 million pledge (over five years) from the Oppenheimer Generations Foundation [Johathan and Jennifer Oppenheimer and family], of which a further ZAR 2 million per annum will still be paid over to UCT in the years 2020, 2021 and 2022.*

Under the broader 'banner' of the campaign in excess of ZAR 140 million was raised from numerous individuals, corporates, foundations and trusts for priority capital and infrastructure projects at UCT, mostly notably the building project for the Clinical Neuroscience's Centre (formally launched on 10 March 2020) and the Nelson Mandela Project. **These donations bring the overall amount raised via the campaign to around ZAR 238 million.**

The most significant donations to the DUCT campaign came from the United Kingdom where 181 donors contributed ZAR 53 million, and from South Africa where 736 donors contributed ZAR 40 million (**See Table 2). The university's sincere appreciation must go to the trustees of the UK Trust and in particular to Mr Richard Gnodde who not only motivated alumni and donors to support the campaign but also lead by example by personally contributing significantly to the campaign.

A plaque acknowledging all donors to the campaign is being placed in the offices of the Development and Alumni Department (DAD); some of the larger donors to the campaign have also been acknowledged by being awarded UCT donor pins, whilst a number of donors - who have made significant donations (but have also made some other major contributions to the university's work) - have been acknowledged with the university's prestigious Vice-Chancellor's medal.

Donors and donations

by category

INDIVIDUALS

Alumni (Convocation)

ZAR 47 919 041
7038 Donations
from 954 donors

Alumni (Non-Convocation)

ZAR 65 768
260 Donations
from 8 donors

Friends

ZAR 2 059 425
2592 Donations
from 168 donors

Organisational contacts

ZAR 14 950
85 Donations
from 6 donors

INTERNATIONAL

Corporates

ZAR 4 456 502
10 Donations
from 7 donors

Estates Late

ZAR 81 365
10 Donations
from 1 donor

Foundations and trusts

ZAR 8 755 573
31 Donations
from 16 donors

NGOs/Aid Agencies

ZAR 96 648
4 Donations
from 3 donors

NATIONAL

Corporates

ZAR 1 503 397
42 Donations
from 21 donors

Estates Late

ZAR 6 008 728
26 Donations
from 24 donors

Foundations and trusts

ZAR 27 423 138
93 Donations
from 33 donors

Other

ZAR 4 497
5 Donations
from 5 donors

Donors and donations by country

CANADA
ZAR 296 815
128 Donations from 92 donors

USA
ZAR 459 547
215 Donations
from 25 donors

BARBADOS
ZAR 75 320
1 Donation from 1 donor

UK
ZAR 53 586 788
508 Donations
from 181 donors

SPAIN
ZAR 1 400
2 Donations
from 2 donors

NETHERLANDS
ZAR 149 440
2 Donations
from 2 donors

NAMIBIA
ZAR 99 440
14 Donations
from 8 donors

SOUTH AFRICA
ZAR 40 057 328
8853 Donations
from 736 donors

TOP 4

TOTAL

ZAR 98 389 032

10 187 donations
from 1 246 donors

Donor Recognition

The university gratefully acknowledge the contributions of the following donors to the Distinguishing UCT Campaign (2015 - 2019):

Mrs Abieda Abrahams
Mrs Naiema Abrahams
Ms Ivana Abreu
Mr Denis Acheson
Dr James Acton
Mr Abubakar Adams
Mr Brent Adams
Mrs Deidre Adams
Ms Adrienne Adlington
Ms Bronwen Aken
Prof Mark Alexander
Dr Russell Ally
Mr Alastair Anderson
Ms Sarah Archer
Dr Alapan Arnab
Mr William Babtie
Mr Alan Baker
Ms Chuma Banjwa
Mr Charles Barrett
Mrs Monica Barter
Mr Stuart Barton
Mrs Eleanor Becker
Mr Robert Bedford
Ms Stephne Behrend
Mrs Mo (Alice) Bennett
Dr Samuel Berger
Mr Leslie Bergman
Mr Daniel Bester
Dr Johannes Beyers
Mr Max Bichunsky
Mr Peter Bieber
Mrs Nawaal Boolay
Ms Jill Boswell
Mrs Ann Botha
Em Prof Ian Bouchier
& Patricia Bouchier
Dr David Bowie
Mr Peter Boycott
Mr Ivan Boyd
Mr Andrew Brass
Dr Naeem Brey
Mr Robin Brooke-Sumner
Mr Gregory Brooks
Malcolm & Margie Brown
Mr Ernst-Gunther Brunke
Mr Andrew Buchanan
Mrs Maria Burton
Mr Tony Butler
Prof Christopher Butler
Dr Peter Cairns
Mr Patrick Carew
Adv Paul Carstensen
Mr Kiviet Cewu
Dr Asha Chemmalakuzhy
Mr Sanjeevee Chinasamy
Mr John Clark
Mr Marc Cloete
Dr David Coetzee

Dr Richard Cohen
Mr Edward Coogan
Dr Duncan Coombe
Mr Mark Cooper
Dr Christopher Cox
CPS Chemicals (Oil-Tech) (Pty) Ltd
Mrs Georgina Crawford
Credit Guarantee Insurance
Corporation of Africa Ltd
Mr Nick & Mrs Martine Criticos
Mr Andrew Dallas
Mrs Ardela Daniels
Dr Michael Darlison
Mrs Alicia Davids
Ms Judith Davies
Sir Mick & Lady Barbara Davis
Ms Rosemary Davis
Mrs Barbara De Butts
Mrs Cindy De Oliveira
Ms Diane de Villiers
Mr Etienne De Villiers
Mr Jacques De Villiers
Mr Louis De Waal
Mrs Ruth Dell on behalf of
Rev Dr Murray Dell (Deceased)
Dr Abel Diamond O.C.
Dr Rosemary Dipple
Dr Bernice Dirmeik
Dr Stephen Donaldson
Ms Jay Douwes
Mr Patrick Dowling
Mr Brandon Draaier
Mr Ian Duff
Mrs Maaiké Duk
Dr Tracy Eastman
Ms Ayesha Ebrahim
Mrs Angela Edwards
Dr Margaret Elsworth
Mr Robby & Mrs Georgina Enthoven
Dr Cyril Epstein
Mrs Philippa Erlank
Dr Birgit Erni
Mr Intikab-Alam Esat
Estate Late BA Goldman
Estate Late CCG Steytler
Estate Late Denis Taylor
Estate Late JM Griffiths
Estate Late L G Wells
Estate Late LM Van Der Spy
Estate Late ML Hutt
Estate Late NH Lerner
Estate Late PM Vintcent
Estate Late RM Stegen
Ian & Gillian Falconer
Mr Michael Fargher
Dr Olamide Fatoki
Prof Loretta Feris
Mrs Rosalie Fine

Dr Franziska Fischer
Mrs Linda Fish
Mr Philip Fish
Ms Denise Fletcher
Florence Carter Charitable Trust
Mr William Frankel OBE
Mr Jeremy Franklin
Dr Catherine Fraser
Mrs Angela Frater
Mr Anthony Fricke
Dr Robin Friedlander
Mr Winfried Frischbutter
Mr Azola Futshane
Dr Michael Gelman
Mr Ivor Gerrard
Mr Richard & Mrs Kara Gnodde
Mr Ewan Goddard
Dr Grant Goodman
Ms Elizabeth Gorimbo
Mr Fergus Gould
Dr Michael Graham
Ms Lesley Haddow
Mr Geoffrey Hainebach
Dr Ruth Harland
Mrs Barbara Harris
Mrs Georgina Harwood
Mr Gary Hastie
Mr Edward Hathaway
Mrs Kylie Hatton
Dr Philip Hazel
Ms Helen Henderson
Mr Kieron Hennessy
Mr Wayne Hilton
Mr William Hilton-Barber
Mr Christopher Hoal
Dr Gillian Hodge
Mr (Kito) Holz
Mrs Salomea Honnor
Mrs Frances Hosking
Mr Michael Howell
Mr Lawson Howes
Dr Andrea Huggett
Ms Gillian Hunt
Mr Kevin Iles
Mr John Innes
Dr Adeniyi Isafiade
Mr Khaya Jack
Oppenheimer Generations
Foundation
Mr Kenneth Downton Jones
Mr Paul Joseph
Mr Russell Juds
Mr Stefan Juhnke
Mrs Irene Juhnke

Ms Cecilia Junowicz
Dr Denise Juretic
Dr Geoffrey Kaye
Dr Harold Kean
Mr Charles Kellow-Webb
Mr Alasdair & Mrs Eve Kemsley-Pein
Mr Calton Kennedy
Ms Rogeema Kenny
Sir Sydney Kentridge
Dr Brenda Kerbel
Dr Eric Kerrigan
Ms Helen Ketelbey
Mr Thorsten Koch
Mr Philip Kretzmar
Mr Tino Kreutzer
Mr Paul & Mrs Sue Kumleben
Prof Michael Kyobe
Mr Brett & Mrs Joanne Lankester
Dr John Latham
Mr Jeremy Lawrence
Mr Lesley Le Grange
Mr Jerry Lee-Chik
Leisure Charitable Trust
Prof Abraham Lenhoff
Mr Henricus Levelt
Mr Edward Levick
Mr Julius Levy
Dr Lizani Lewis
Mr Gerhardus Liebenberg
Mrs Merle Lipton
Lord Signature Hotel
Mr Gary Lubner
Dr Elizabeth Lunt
Ms Catherine Maclay
Dr Harry Maisel
Prof Arnaud Malan
Mr Potsane Malebanye
Mr David Malherbe
Mr Tom Mann
Mr Leo Maritz
Em Prof Shula Marks OBE
Em Prof Isaac Marks
Mrs Magdalene Marks
Mr Josiah Mavundla
Dr Michael McCaldin
Mr Charles McGregor
Mr Clive McIntyre
Mr Andrew McLeod
Prof Rajend Mesthrie
Mr Mfundo Mfengwana
Mr Zwelihle Mfundisi
Prof William Michell
Emf Prof Alastair Millar

Prof Anthony Mills
Dr Suzanne Milton
Mrs Sarah Mnguni
Mr Goolam Modack
Dr Israel Mogari
Mr Mutle Mogase
Mr Naasief Mohamed
Mr Ashraf Mohammed
Mr Heinrich Monnig
Dr Dhesan Moodley
Mr Ian Morris
Mrs Rosemary Mossop
Ms Lerato Motsisi
Mr Zwelithini Moyo
Mr Kudupane Msipha
Mr Murray Munro
Dr Peter Murray
Mrs Dorothea Nattrass
Mr Stephen Newstead
Mr Charlie Nguyen
Dr Heinrich Nikschat
Ms Jeanette Nododile
Mr Trevor Norwitz
Mr Lwando Nteya
Mr Julian Ogilvie Thompson
Mrs Suzanne O'Neill-Berest
Mr Daniel Overett
Mrs Catherine Owen
Mr Mohamed Parker
Prof David Paton
Mr Robert Peel
Prof Craig Peter
Mr Robert Olaf Petersen
Mr Theodorus Pienaar
Prof Mamokgethi Phakeng
Dr George Pillay
Dr Max Price &
Prof Deborah Posel
Mr Peter Pritchard
Mr Patrick & Mrs Jane Quirk
Mr Tshepo Rabana
Dr Edgar Raine
Dr Ronica Ramsout
Dr Mahendra Ranchod
Dr Phutiane Rapatsa
Dr Anne Raynal
Prof Brian Rayner
Ms Yolanda Reddy

Mr Trevor & Mrs Sandy Reid
Mrs Janet Reynolds
Prof Laetitia Rispel
Mr Andrew Robinson
Dr Neil Robinson
Mr Alfred Rosenberg
Dr Guy Rousseau
Mr Raymond Rudolph
Mrs Kathryn Sakalis
Mr David Samols
Dr Innis Sande
Mrs Marilyn Sass
Mr John Saunders
Mrs Innes Sayers
Schneier & London (Pty) Ltd
Ms Valerie Schnugh
Mr Sweet-Boy Sebambo
Ms Tshenolo Sebolai
Mr Fredrick Sexsmith
Em Prof Mitchell Shackleton
Dr Douglas Shennan
Mr Guy Shutt
Ms Joyce Sibiya
Dr Michael Silberbauer
Dr Peter Silverman
Mr Ivor Simmons
Ms Morwesi Sitto
Mrs Marion Small
Mr Lionel Smidt
Mrs Melanie Smith
Dr William Smith
Mr Nkosibonile Sogiba
Mr Friedrich Soltau
Mr Sobahle Somhlaba
Mr Naseem Soofie
Mr Alfred Spannenberg
Mrs Alison Stagg
Standard Bank of South Africa Ltd,
Cape Town
Dr Margaret Stanford
Mr Peter Stevens-Guille
Mr Alan Stewart

Dr Ailsa Stewart-Smith
Mr Peter Storrar
Mr Grant & Mrs Sarah Jane Stubbs
Dr Rosemary Swithinbank
Ms Sahaar Takay
Prof Abdulkader Tayob
Dr Colin Tebbutt
Adv Mohammed Teladia
Mr Michael Tesch
Ms Ruth Thackeray
The Albert Wessels Trust
The Berdun Charitable Trust
The Carol Cassidy Family Trust
The David and Elaine Potter
Charitable Foundation
The Davis Foundation
The Harry Crossley Foundation
The Susman Charitable Foundation
Ms Gwenda Thomas
Mr Mfundo Thwala
Mr Bruce & Mrs Sibylla Tindale
Mrs Xoliswa Tini
Mr Blaine Tomlinson

Trencor Services (Pty) Ltd
Dr Colin Turpin
Mr Bankole Ubogu
United Way of Toronto
Ms Gita Valodia
Prof Jean-Paul Van Belle
Dr Nicolaas Van der merwe
Ms Rebecca Van Es
Prof Jonathan Van Heerden
Dr Karen Van Heerden
Ms Anna van Helden
Estate Late Van Oordt
Ms Clare van Zyl
Ms Jeanine van Zyl
Mr Johannes Van Zyl
Mr Erik Vischer
Mr Saleem Wadee
Dr Ronald Walls
Dr Paula Walter
Mr Kazlin Warner
Ms Irena Wasserfall
Mr Gerald Watermeyer
Em Prof John Webb

Mrs Jean Weber
Dr Laurence Wells
Dr Anne Wesley
Dr Tina-Marie Wessels
Mr Stephen & Mrs Chantry Westwell
Dr Marissa Wilck
Dr Lauren Wild
Mrs Anita Wildeman
Mr Roland Wilk
Mr Timothy Wilkinson
Mr Vernon Williams
Mrs Daphne Wilson
Dr Zenda Woodman
Mrs Lindsay Woods
Mr Raymond Wurwand
Dr Derek Yach
Ms Sandra Yorke-Mitchell
Mr Neill Young
Mr Errol Yudelman
Mr Barry Zackon
Mr Russel Zimmerman

Reflections

While we were not able to add a further ZAR 500 000 to the endowment to reach our ZAR 1 billion target as we hoped for, we are still exceedingly grateful to our alumni and broader donor community for their most generous contributions to the campaign. These cash reserves will allow us to support a critical range of areas at the university, such as bursaries and scholarships, student health, financial aid, infrastructure and strategic projects.

In 2019 UCT again invested around ZAR 150 million in bursaries and scholarships for needy and deserving students – both at undergraduate and postgraduate

areas. This would not have been possible without the returns on the unrestricted endowment, which remains an important source of additional funding in an environment of state budget cuts and declining student fee income. ZAR 28.3 million was released from the unrestricted endowment specifically – this is computed at 4% real.

The campaign greatly assisted in making the university financially more stable by significantly strengthening the undesignated endowment.