

LONDON SOUTH BANK
UNIVERSITY

The Shoaib Rawat Fellowship
Albert Suen, architecture student

with our thanks

2009-2010

foochurch

Paintings by David Bomberg from
"The Legacy of David Bomberg and the
Borough Group – the Sarah Rose Collection"

3

1

2

4

Contents

- 04 Letter from the Vice Chancellor
- 06 LSBU – A history of philanthropy
- 07 The LSBU Annual Fund
Gift Matching and Gift Aid
- 08 Support for LSBU in 2009/10
- 11 List of Donors
- 16 What our donors have supported
- 23 Research and Enterprise at LSBU
- 24 LSBU – a real centre of excellence

5

1 Self Portrait, 1937 Charcoal on paper
 2 Washing of the Feet (Armenian Church), 1925 Oil on wood
 3 Portrait, 1954 Oil on wood
 4 Flowers Rhythm, 1948 Oil on canvas
 5 Self Portrait, 1937 Oil on board

Letter from the Vice Chancellor

Welcome to the second edition of With Our Thanks, London South Bank University's annual publication created especially for our donors.

I am delighted once again to be able to thank all of you who have given to the University and its students over the past year. We truly value our donors, as your gifts help us to provide the excellent education our students deserve. The LSBU Annual Fund has been in existence for just over 30 months. I am particularly impressed that this year's record contains such a long list of over 1,000 donations from individuals, trusts, foundations and companies. This support is already making a real difference to our students and we have also been able to lay the ground work that will change the lives of students in years to come.

Our focus is on our students; inspiring them and enabling them to succeed. To achieve this, we aim to provide the support which makes the most of their talents: to offer them the best in professional insight; to develop their entrepreneurial abilities; and to give them the facilities in which to practise their skills. We are embarking on a series of exciting projects to support these aims. They are ambitious, but with your support they are achievable and will help us to realise our vision of being the country's most admired university for creating professional opportunity.

Our student body is diverse in every way; diverse in age, ethnicity, language, academic background and mode of study. We value this diversity and are committed to providing fair access to higher education for everyone who can benefit. When we recognise talent we endeavour to nurture it by ensuring our students have the personal, practical and professional skills needed to succeed. We want to do more to support this talent, offering more scholarships and services to help our students achieve their potential and providing a campus environment that attracts and inspires them.

We research in high impact areas which address important national and international issues; and deliver value for the end user and enrich our teaching. We are focusing on six key areas of research where our interdisciplinary understanding and skills uniquely place us to offer important insight on local, national and international issues. These are Sustainability and the Built Environment, Energy, Not-for-Profit Management, Social Policy, Food and Health, especially midwifery and children's cancer care. The University has wide ranging expertise in the field of sustainability and is a UN Regional Centre of Expertise in Education for Sustainability. We work closely with the Not-for-Profit sector and are the UK leader in management education in the field. LSBU is also the UK leader in non-medical healthcare education, training 40% of London's nurses and working with distinguished clinical partners to deliver improved patient experiences and outcomes. We are seeking investment to build on these particular areas of expertise and raise our work to a new level.

Entrepreneurship offers our students an alternative path to fulfilment and economic success. It also has broader social and economic benefits. According to the United Nations, entrepreneurship "is closely associated with change, creativity, knowledge, innovation and flexibility – factors that are increasingly important sources of competitiveness in an increasingly globalized world economy." We are building on our highly successful work in entrepreneurship including our business incubator and student enterprise programmes.

Today's professional graduates need the opportunity to practice and develop their skills outside of the workplace. This increases their experience, confidence and ultimately their employability. We continue to develop additional facilities and professional and extra mural sport and other programmes to help our students advance their practical and personal skills, and to enhance their understanding of work in a complex society. The University has recently announced an exciting new programme of estate development which will provide even better facilities and enhance the student experience. We look forward to keeping you, our generous donors, informed about the progress of this work. In the meantime, I hope you enjoy With Our Thanks and reading about the difference your contributions are making.

Finally, let me thank you once again on behalf of our students for your generous and valued support.

Best wishes

Professor Martin J Earwicker FREng
Vice Chancellor and Chief Executive

LSBU – A history of philanthropy

In late 19th Century south London, the prospects for those who wanted to learn a trade were not good. London factories were small and rents were high. There was a constant flow of young, skilled workers entering the capital and it was more cost effective for companies to employ those who were already able to do a job, rather than invest in training and apprenticeships. Elephant and Castle was a hotspot of deprivation and for the young people of the area there was little hope of being able to gain the skills needed to work their way out of poverty.

In 1883 an Act of Parliament created an exciting new opportunity for the young people of south London. The City of London Parochial Charities Act amalgamated the charitable funds of 107 City parishes where, as a result of changes to population, the original intentions of the benefactors could no longer be fulfilled. The commissioners of the new charity then approached a prominent member of the Southwark community with a challenge.

Edric Bayley, a member of the School Board for Southwark and a man who was to become one of Borough Polytechnics most staunch advocates and benefactors, was

called to the charity's offices. Here he was told that up to £150,000 would be available to establish Polytechnics in south London, but as a match against money raised from the public. With fellow members of the School Board, and other pillars of the community, Edric Bayley established a committee to raise the necessary funds.

There were a number of larger donations, but the majority of funds were raised from ordinary people. 55,000 postal appeals were sent, those working in factories contributed, and there were thousands of donations placed in collection boxes on London Bridge. The appeal was a success, and thanks to the generosity of the people of south London, the Borough Polytechnic, along with the Battersea Polytechnic, was established.

One hundred and twenty seven years later, LSBU continues to be deeply grateful for the charitable support it receives. Donations help the University to invest in areas not adequately supported by teaching or research grants or tuition fees, and allow us to continue to offer an excellent affordable education to students from south London, the UK and from around the world.

1 Product design lecture, Borough Road
2 Electrical engineering, computer lab, Tower Block

The LSBU Annual Fund

Tuition fees and government grants do not provide all that is needed to give our students an excellent LSBU education, which is our aim. The LSBU Annual Fund is an opportunity for those closest to the University, our alumni and other friends, to play an important role in the University's present and its future by helping us to ensure we offer students the best possible education. In so doing they are helping us to become the most admired university for providing professional opportunities.

As its name suggests, the Annual Fund seeks support each and every year, from new and existing donors. Every donation, combined with those of others, makes a significant and immediate impact on the quality of the LSBU experience for our students. When companies and foundations consider supporting LSBU, they consider how many alumni and others support the University. As a result your gift can help LSBU gain vital support from other funding sources.

1

Commemorative plaque in honour of Edric Bayley's gifts to the Borough Polytechnic

2

Gift Matching and Gift Aid

To encourage and reward donors for their generosity, the government offers two ways to maximise the value of your donations to the University. Gift Aid allows you and us to reclaim the income tax paid on your donation. Gift Matching awards the university an extra 50p for every £1 donated. Best of all, Gift Aid and Gift Matching used together can double or even treble the value of your gift to us.

Under the Gift Matching scheme, LSBU can claim £1.35m between August 2008 and July 2011. Thanks to your support, the University has already claimed gift matches worth nearly £550,000. With less than a year left, we have £800,000 left to claim. With your on-going generosity we can make this happen. If you would like further information please contact: Ullysses Tucker, Jr., Head of Individual Giving at tuckeru@lsbu.ac.uk or telephone 020 7815 6073.

1

2

3

Support for LSBU in 2009/10

Major Capital Projects

Centre for Health Skills Development

The Centre for Health Skills Development in the K2 building has been supported by:

The Dunhill Trust
The Guy's and St Thomas' Charity
The Wolfson Foundation

The Adult Nursing Training Ward is supported by the *Wolfson Foundation*

The Critical Care Suite is supported by the *Guy's and St Thomas' Charity*

Centre for Efficient and Renewable Energy in Buildings

The construction and ongoing support of CEREB is funded by the *Higher Education Funding Council for England* and the *London Development Agency*.

Scholarships

The Nathu Puri Commonwealth Scholarships Commonwealth Shared Scholarship Scheme

Mr Nathu Puri

The Esmond Robinson Scholarship

Mrs Helen Prenn

The Shoaib Rawat Fellowship

Grimshaw Architects

Alumni Scholarships

LSBU Alumni

Prizes, Awards and Bursaries

LSBU is also grateful to the following individuals and organisations for their support of prizes, awards and bursaries made to our students:

Prizes and Awards

AG Manly Charitable Trust
 Baigent Digital
 Barton Willmore
 British Psychology Society
 Brixton School of Building
 Capital and Counties
 Chartered Institute of Architectural Technologists
 Chartered Institute of Housing
 Chartered Institution of Building Services Engineers
 Chartered Surveyors Training Trust
 City of London (Wilkinson's Award)
 Construction Youth Trust
 Ede and Ravenscroft
 Hays
 Hitesh Tailor
 Hoare Lea
 Hobbs Parker
 Institution of Civil Engineers
 Institution of Engineering and Technology
 Institution of Structural Engineers
 John Bennett Trust
 LexisNexis
 Lilian and Henry Stephenson
 Michael Jarvis
 Oxford University Press
 Pellings
 Pierce Hill
 RBA Acoustics
 Renaisi
 Routledge Cavendish
 Royal Institution of Chartered Surveyors
 Society of Biology
 Sweet and Maxwell
 The Royal Town Planning Institute
 The Worshipful Company of Bakers
 The Worshipful Company of Constructors
 The Worshipful Company of Fan Makers
 The Worshipful Company of Lightmongers
 Traac
 Turley Associates

Bursaries

Association of Whipps Cross Hospital Nurses
 Barking, Havering & Redbridge University Hospitals NHS Trust
 Great Ormond Street Hospital NHS Trust
 Great Ormond Street League of Nurses
 Guy's and St Thomas' NHS Foundation Trust
 Harold Wood Hospital League of Friends
 Havering Primary Care Trust
 King's College Hospital NHS Foundation Trust
 North East London Mental Health NHS Trust
 South London and Maudsley NHS Foundation Trust
 University College London Hospitals NHS Foundation Trust
 Whipps Cross Hospital League of Friends
 Whipps Cross University Hospital NHS Trust

The Following In Memoriam Prizes have also been awarded

Denis Fitzgerald Memorial Prize
 The Bovis Lend Lease: Bob Trew Memorial Prize
 The Brian Brookes Memorial Prize
 The Derwent King Memorial Prize

Philipp Figuero, Digital Film and Video graduate, TRACC Films offices

1 Clinical Skills Lab, K2
 2+3 Nursing lecture in the teaching facilities, K2

1 Students, London Road building
 2 Donations to the Borough Polytechnic from the First Annual Report 1892 – University Archives Centre.

1

Selected Other Projects

The Legacy of David Bomberg and the Borough Group

Heritage Lottery Fund
 The Sarah Rose Collection

Higher Education in the Classroom

The Allan and Nesta Ferguson Charitable Trust

Public Art Project for K2

The Guy's and St Thomas' Charity

Research Centre for Policy and Economics

Selftrade

Library Resources

LSBU Alumni

Online Access to CEREB

Mechanical and Electrical Sustainability

The London Food Centre

Cereal Partners UK

Academy of Sport

Help a London Child
 London Youth Dance
 Skills Active
 Sports Action Zone
 Street Games
 Student Rugby League
 Takethatphoto
 Youth Sport Trust

The Confucius Institute

Office of Chinese Language Council International (Hanban)

2

42 *Borough Polytechnic Annual Report.*

DONATIONS & SUBSCRIPTIONS TO DEC. 31st, 1892.

General Purposes—	£ s. d.	Building Extension—	£ s. d.
The Worshipful Company of Clothworkers	200 0 0	Central Governing Body, under the City of London Parochial Charities' Act, 1883.....	2000 0 0
Ald. Evan Spicer, L.C.C. ..	100 0 0	Mrs. Lyell.....	15 0 0
Howard Morley, Esq.	100 0 0	G. O. M. Heron, Esq.	10 10 0
S. Hope Morley, Esq.	100 0 0	Mr. & Mrs. Fred Bowman	10 0 0
Mr. & Mrs. F. C. Carr Gomm	50 0 0	Mrs. S. A. Cotton	10 0 0
Sir Joseph Causton & Sons	50 0 0	Edwin L. Poland, Esq.	8 8 0
The Worshipful Company of Skinners	50 0 0	Joseph Bartrum, Esq.	5 5 0
Edward Swash, Esq.	10 10 0	Messrs. Pocock Bros	5 5 0
Messrs. Colls & Sons	10 10 0	Miss R. F. A. Lyell	5 0 0
Earl of St. Germans	10 0 0	William Keiller, Esq.	5 0 0
James H. Powell, Esq.	10 0 0	Arthur Cates, Esq.	5 0 0
Sir T. Trevor Lawrence ...	5 5 0	Dr. Thomas Stevenson ...	3 3 0
Messrs. Hudson & Kearns..	5 5 0	C. Oscar Gridley, Esq. ...	3 3 0
Rev. Canon G. T. Palmer ..	5 0 0	R. Martin, Esq.	2 2 0
Mrs. Carus Wilson	2 0 0	Miss R. T. Martin	2 0 0
J. Corbett, Esq.	2 0 0	C. Tomlinson, Esq.	2 0 0
Rev. Canon Cheyne.....	1 1 0	J. Bazley White, Esq.	1 0 0
Wolf Harris, Esq.	1 1 0	R. Hovenden, Esq.	1 0 0
Mrs. R. M. Martin	1 1 0	Rev. B. Goulden.....	1 0 0
Mrs. Ellen Cubitt.....	1 0 0	Messrs. Joseph Sandell & Co.	1 0 0
Lieutenant General Gillilan	1 1 0	A. Hawkins, Esq.	10 0 0
Edward Keep, Esq.	1 0 0	Sundries.....	1 0 0
Hon. Mrs. Jervoise Smith ..	10 0 0		
	<u>717 4 0</u>		<u>2096 7 0</u>
		Furnishing—	
		Walter A. Wigram, Esq. ..	43 0 0
		C. J. Whittuck Rabbits, Esq. }	5 0 0
		Hon. Maude Stanley.....	<u>48 0 0</u>

List of Donors

The Honour Roll is published as a “thank you” to individuals and organisations that have financially supported the university during 2009/10. This year the focus for your gifts has been scholarships. Since the 2009/10 Annual Fund closed on the 31 July we have offered over 40 scholarships to LSBU alumni. We look forward to updating you on their progress over the next 12 months.

The 2009/10 Honour Roll records gifts received from 1 August 2009 to 31 July 2010. Gifts received after 31 July 2010 will be recorded in the 2010/11 Honour Roll. We thank you all for your generous support.

We would like to apologise for any omissions or inaccuracies.

The Allan and Nesta Ferguson Charitable Trust
Baigent Digital
Cereal Partners UK
Diana Parker Charitable Trust *
The Dunhill Trust *
The Electrical Contractors' Association Limited *
Grimshaw Architects
The Guy's and St Thomas' Charity *
Office of Chinese Language Council International (Hanban) *
Heating and Ventilating Contractors' Association *
Help a London Child
Heritage Lottery Fund
The Higher Education Funding Council for England *

London Development Agency *
London Youth Dance
Renaiss
Selftrade
Skills Active
Sports Action Zone
Street Games
Student Rugby League
Taketthatphoto
Turley Associates
The Wolfson Foundation *
Youth Sport Trust

A
Marcel Abaloo
Mr Sammie O Abrokwah *
Fe Acorda *
George Adams
Mr Michael Adams *
Sandra Addington
Mr Olugbenga Adebayo *
Mr Ademola Adebisi
Adeniji A Adeleye *
Mr Steven Adelsberg *
Atinuke A Ademefun *
Adeyemi Adeogun
Mr Michael Adeyemi *
Daniel Affum *
Martins Afolabi
Mr Anthony J Afonso *
Maureen Agada
Folashade Agboola
Kwabena Agyemang-Kesse
Ghausia Ahmed *
David Aiken
Anthony Ajayi
Benjamin Ajirioghene *
Akinwunmi Ajo
Sulaimon Oluwagbenga
Akarakiri *
Olarotimi Akinlode
Ahano Akinniranye
Comfort A Akintoye *
Kwame Akom-Gyaduh *
Joe Akpakly
Firat Aktalay *
Rachel Alabi
John Aladejare *
Olabisi Alamu
Miss Christine Alderton *
K.d. Al-Karssifi
Mr Roger Allery *
Eleanor Allpass
Nauman Aman *

Mr Felix Amankwa
Pankaj Amin
Mahadeva Ananth *
Naa Anin *
Cecilia Ansah *
Mr. Philip Anti
Esther Apenteng
Miss Irene Apugo *
Alan Archer *
Ms Patience Arinaitwe *
Mr David Arkley *
Mr William O Armah
Nigussie Asfaw
Yonas Ashagrie
Mrs Gillian Ashford *
Naomi Ashman
Ade-Tutu Asielue
Antonia Asigha
Abigail Asimonye *
Mr Robin Aston *
Pauline Asumah
Albert Atiase
Jane Atkinson *
Mr Husein Attah *
Phuu Aung
Melanie Aust
Richard Avis
Matthew Awe
Michael Awoyemi
Kayode Ayobiojo
Olufemi Ayoola
Ian & Cathy Ayres
Tariq Aziz

B
Mr Timothy Babafemi
Mr James Badstevener *
K.d. Al-Karssifi
Mr Douglas C Bailey *
Lesley Baillie *
Audrey Baker
Robin Baker

Mr Ronald Baker *
Mr Mahmoud Bakhtari *
Victoria Bakosi *
Amidou Bally
Adepeju Balogun
Tunde Balogun
Toyin Bamgbelu
Mr Clive Bandoo
Mr Abtar Bangar *
Mr. Philip Olu Bankole
Jennifer Barclay
Mrs Louise Bardsley *
Mr Derek Barfield *
Mr Kenneth Barkwith *
Mr Adrian George Eugene
Barnard *
Mr G. Keith Barnard *
Hazel Barnard
David Barnes
Georgina Barrett
Mr John Barth *
Mr Edward Bartlett *
Mr Trevor Batchelor *
Mr Kenneth Bateman *
Stanley Bates
Mrs Toni Brewer Battison *
Mr Charles Batty *
Mohammad Baulackey
Salman Bayani
Emmanuel Bediako *
Mr Dennis Bellamy *
Frank Bendon
Mr Alfred Benjamin *
Gordon Bennett
Mr Tony Benson
Yohannes Berhe
Michael Berry
Devesh Bharadia
Mr Silvio Binelli *
Mr Kevin Bishop
Peter Blackshaw
Mr John Blackwell *

Mr Philip Bland *
Elizabeth Blanning
Florence Boase
Carol Bobb *
Mary Bodkin
Holger Bollman
Mr Michael S Bone *
Michael Bosley
Mr David Boswell *
David Botson
Mr Simon TJ Boulton *
Mr Michael Bourne *
Fiona Bowman
Mr John Boxall *
Mr William Boyce *
Mr Edgar Boyett *
Alan Bradley
Robert Bradshaw
Mr George Brand
Mr Steven Breese *
Mr Dennis Brett *
Mr Simon Brett *
Mr John Briggs
Mr Peter Brimelow *
Michael Brooks
Mr Kenneth Brown *
Mr Peter Brown *
Mr Trevor G Brown *
Awudu Bukari
Paul Bunyan
Mr Peter Burges *
David Burton
Mr David Butler *

C
Michael Camilleri
Claudius Campbell
John Cannell
Mr Peter Canning *
Paul Cantwell
Mr Steven Carey *

John Carter *
Samuel Carter
Mr Simon Carter *
Mr Peter Casbolt *
Mr Anthony Cavan *
Neville Chamberlain
Maureen Chambers
Mr David Chandler *
Cylia Charles
Samantha Sylvia Charlton *
Innocent Chimhini *
Deniz Choudhury
Mr John Chown *
Mr Martin Christie *
Yogesh Chumroo
Mr. Richard J Clarke *
Mr Victor Codling *
Sandi Cohen
Mrs Rachel Coker *
Cheyl C Cokes *
Cornelius Cole *
Mr Gregory Cole *
Ms Pam Cole *
Mr Brian Colegate *
Mr Dominic Coleman *
Mr Nigel Collier *
Robert Collin
John Collins
Mr Alistair Colston *
Mr Paul Comber *
Brian Connor
Nigel Connors
Mr Brian Cook *
Ronald Coote
Emma Corbett
Mr Alieu Corneh *
Jane Courtney
Mr Paul M Craddock *
Mr John Cross *
Victoria Ethel Crowne *
Mr Michael Cullen *
Victoria Curson *

D
Ciaran Dachtler
Olabisi Dada
Mr Kobina Dadzie *
Mr Kenneth John Dale *
Dane Daly
Joyce Darko
Robert Dash
Mrs Susan Davies *
Mr William Thomas Davies *
Gareth W Dawkins *
Muneeb Dawood *
Mr Mark Dawson *
Mr Andrew Ddungu
Mr Ronald De Caux *

Handunnetthi De Silva
Mr Terence Dearling *
Abdul Dele
Ilonka Denison *
Mr Peter Denyer
Mr Barry Dickinson
Mr Leo Dickson *
Mr. Hasan Dikme *
Pauline Dimmock *
Riaz A Din *
Reginald Dobbs
Mr Graham Dodd *
Charles Doherty
Mr Ian Donley *
George Dryden *
Oreleo Du Cran *
Kathleen Du Fosse *
Francisca Dunbar
Aisha Durrant *
Mr Michael Duthie *
Ebru Duymaz
Mr Raymond Dwyer *

E
Mr Stuart East *
Mr Philip Eddershaw
Adeola Edun
Stephen Edwards
Stephen Edwards
Theresa Egbuniwe *
Miss Florence Ejim *
Claire Ejodame
Cherry Ekem
Sayda El Sharief *
Mrs Folake Eletu *
Thomas Ellis
Mr Eric Emeka *
Mr Paul England
Ann English *
Raymond Esdale
Mr Christopher Esmond *
Omatsola Etan *
Lynne Evans
Mr Brian Eveleigh *
Roch Evenor
Lucien Ewas

F
Grace Fagboyegun
Mr Ernest Mduduzi Fakudze *
Richard Farquharson *
Mr Asim Faruki *
Gregor Ferguson *
Joan Fernando *
Carl Fiddimore
Mr. Jose Figueiredo *
Mr Patrick Fisher *

Stephen Fitzgerald
Mr Frank Fitzpatrick
Nora Flanagan
Stuart Fleming-Cain *
Michael Fogarty
Mr Simon Fonkwo *
Joyce Forbes
Mr Rodney Forbes *
Alan Foster
Jennifer Foster
Mr Edward Fowle *
Elizabeth Fowowe
Mr Alan Foxall C.Eng *
Ms Gillian Francis *
Mr John Frankland *
Mr James Frater *
Alan Freeman
Charles French
Mr David Frost *

G
Miss Jennifer Gandaa
Miss Joanne Garner *
Alazar Gebre-Yesus
Ronald Gee
Miss Michelle George *
Mr Reginald George *
Mr Matthew Gibbs *
Mr Michael Gibson *
Dixie Gilbert-Jordan
Mr Alan E Gilham *
Mr Jeremy Gill *
Mr Michael Gillies *
Dr Joyce Glala *
Christina Glaria *
Kathryn Glynn
Mrs Annick M Gneba *
Mr Philip Gogarty *
Mr Anthony F Goodchild *
Mr Kevin Goodman *
Mr Paul Goodwin *
Peter Goodyear *
Edgar Gordon
John Gordon
Mr Trevor Gordon *
Julian Goy
Mr John Graham *
Mr Terence Grange *
Deborah Gray *
Walter Gray *
James Greenfield
Mrs Susan Greenhalgh *
Kelly Gregory
Ms Jenny Grimstone *
Alex Groves
Mr Tadeusz Gryglewicz *
Mr William Gunn *
Dorothy M Gurr *

Mr William Gurr *
H
Iqbal Habib
Daniel Hageman *
Margaret Hall
Mr Richard Hall *
Laura Halle
Mr David J Hann *
Mr Ken Hannaford *
Valerie Hanson
Kevin Harman
Mr James Harmey *
Mr Derek Harris *
Roger Harris
Dennis Hart
Mehmmud-Ul Hassan
Naveed Hassan
Wendy Hassan *
Mr Roger Hatton *
Mr David Hawker *
Mrs Marilyn Hawkins *
Anne Haworth *
Mr John Hayes *
Miss Veleta Hayles *
Michael Hazelton
Mr Michael Headley *
Leah Healy *
Mr Richard Heldreich
Mr Patrick Hendra *
Carlton Henningham
Edwin Henry
Mr James Henton *
Mr Anthony Herling *
Mr Graham Hewett *
Verna Hill
Malcolm Hiller
Mr John Hines *
John Hirst
Ann Hoile
Ian P Hollands
Mr Peter Holliday *
Stephen Holmes *
Sir Deian Hopkin
Mr Wayne A Hopkins *
Mr Richard A Houseago *
Mr Brian Hughes *
Mr Robert Hughes-Williams *
Anthony Humber
Neil Hunsworth
Mr Edward Hunt *
Hakan Huseyin
Mr Zana Hussain *
Miranda Hutcheon

I
Ajomubu Igbide

Mr Chris Ijoyah *
 Etim Ikpedighe
 Michael Ikueje *
 Adolphus Ikwuakolam
 Sarah J Illingworth *
 Ksenia Inozemceva
 Rosaline Irmal *
 Adeotun Isikalu
 Fakrul Islam

J

John Jackman
 Mr Russell Jackson *
 Hilary Jacobs
 Mr Nigel Jacobs *
 Mr Ronald Jacobs *
 Mr. Luqman Jalloh *
 Mr Ivan F James *
 Mr William James *
 Mr Michael G Jarvis *
 Mrs Marion Jeffels *
 Mr Alan Jefferis *
 Mr Kenneth Jesshop *
 Kenneth Jewell
 Colin Johnson
 Michael Johnson
 J Johnson-Bowler
 Conrad Jones
 Mr Howard Jones *
 Mr. Kenneth Jones
 Molly Jones
 Mrs Paula Joseph *
 Sandra Joseph

K

Mr Frank Kajubi *
 Fatmata Kamara
 Sami Kashi
 Samuel Kato *
 Adiyam Kebreab
 Clare Keegan
 Georgina Ken-Green
 Mary Kenny
 Joyce E Kerr *
 Mr Trevor Kerridge *
 Mr Michael Kersey *
 Hoshang Khambatta
 Mr Ayaz Khan *
 Ravinder Khosla
 Miss Suzane Kimpiatu *
 Ravinath Kirinde *
 Mustaq Kitabi *
 Peter Klecha
 Mr Brian Knight *
 Malcolm Knight
 Patricia Julia Knock *
 Mrs Amanda Knopp *

Andrew Kodjo *
 Anita Kolmel *
 Christopher Kolvin
 Tenindja Kone
 Steve Koppen
 E. Thompson Koramoa
 Mr Michael Korniotis *
 Alusine Kunateh
 Ravindrai Kurup

L

Mr Richard Lacey *
 Ahmad Laly
 Mr Andrew Lambor
 Mr Kenneth E Lamper *
 Asisat Lawal
 Joy Lawley
 Mr Jordan Lawrence
 Mrs Pamela Leaves *
 Mr Martin Brown Ledger *
 Augustine Lee
 Mr Kam Ching Lee *
 Mr. Mamo Legesse *
 Mr Barry Leggett *
 Mr John Leo *
 Mr Michael Leonard *
 Mr Alan S Lewis *
 Mr Howard Lewis *
 Mr Michael Lewis *
 Mr Michael Lilford *
 Mr Sergei Litovchenko *
 Wendy Llewellyn *
 Stacy M Lobban *
 Mr Samuel Long *
 Helen Elizabeth Longhurst *
 Jerome Louis
 Frederick Lwere

M

Richard Macaskill *
 Anthony R Macer
 Lynn Maclean
 Eric Maddock
 Daniel Magill
 Mary Maginn
 John Maher
 Sabapathy Maheswaran
 Stephen Makin
 Miss Krystle J Malabanan *
 Ulla Mallick *
 Comfort-Awin Malmstrom *
 Mr Sinnarajah Manoharan *
 Jack Mansell
 Reginald Manteaw
 Valette Mantey
 Alice Marandure
 Miss Sherine Louise Marks *

Mr Andrew Marsh *
 Howard Marshall
 Mr John W Marshment *
 Ms Cara L Martin *
 John Martin
 Ann-Marie Mason *
 Mr David S R Masser *
 Philip Matthews
 Proscovia Mawanda *
 Ngombe Mawette
 Ernest Maxwell
 Mrs Jennifer Maxwell-Barley *
 Gill Mayne
 Mr Thomas McDonnell *
 Susan McKenzie
 Mr John McLoughlin *
 Janice W Mctaggart *
 James Meechan
 Tracey Melville
 Norah Mibuuro *
 John Miller
 Edward Millington
 Mr Victor Mills *
 Audrey Milsom
 Mohammed Mirza
 Kenneth Mitchell
 Molly Mlilo
 Mohammad Moghal
 Abdi Mohamed
 Intisaar Mohsin
 Mr Randolph Moore Wardle *
 Mr Raymond Moorin *
 Mrs Anna Morgan *
 Mr Jonathan Moulton *
 Mrs Francene Mullings *
 Mr Alan Munday *
 Ms Beula Munemo *
 Mr Christopher Murdoch *
 Mr Brian Murphy *
 Mr Francis Terence Murphy *
 Mr Julius Taderera Mutyambizi *
 Mr. Dominique Mwepu-Ilunga *

O

Mezino Obonoyano *
 Mr Claudius Oderinde *
 Peter Oduntan
 Mr Julius A Ogbaretin *
 Miss Omobolaji Ogundimu *
 Victor Ogunjinmi
 Marian Ogunleye
 Matilda Ogutu
 Afolashade Ojo *
 Ifeoma Okenyi *
 Elizabeth Okoh *
 Mr Edward Okonkwo *
 Osahon Okungbowa
 David Okunlola
 Oyeniyi Olabode
 Eunice Olawole
 Mr Robert Edward Ollivierre *
 Mr John O'Loughin *
 Gbemi Olowolafe
 Oyeyemi Oloyede *
 Owolabi Olukoga *
 Victoria Oluseyi Oladejo *
 Ms Patricia Olushoga *
 Remi O Omisore *
 Kehinde Omoyele
 Audrey Ongley *
 Anthony Opakunle
 Charles Opuku-Badu
 Onyeomah Oriye
 Robert Osborn
 Barbara Osborne
 Mr Robert Osborne *
 Elizabeth Osei
 Mr Solomon Oso *
 Oluyemisi Osunsanya *
 Kolotioloma Ouattara
 Mrs Pauline Oyakhire *

Sripriya Niranan
 Everett Nixon
 Miss Sharon Nkansah *
 Mr Robert J Nock *
 Mr Alan Nogueer *
 Mr Colin Noon *
 Brian Norman
 Mr Ian S Norris *
 Mr Kenneth Roy Northgreaves *
 Mr Edward Stephen Norton *
 Mr Twana Noury *
 Nanayaa Nuamah-Kutin *
 Petra Cassandra Nurse *
 Grace Nwachukwu
 Martina Nwani
 Ejimofor Nwankwo *
 Mr. Anthony Nwosa *
 Stella Nwosu
 Francis Nyamekye

O

Abdul Qadir
 Mr Emmanuel Quartey *
 Ruth Quaye
 Julie Quintin

O

Olasupo David Oyegoke *
 Adefunmike Oyekanmi

P

Kuan Pang *
 Jiten Pankhania
 Michael Papadriellis
 Nicholas Papaphilippou
 Diana Parker *
 Mr Jeffrey Parker *
 Mr John Parker *
 Dorcas Pascal
 Mr Hitesh Patel *
 Kenneth Pearce
 Mr Graham Leslie Peck *
 Michael Perryman
 Mr Michael Peters *
 Mr Grant Pettitt *
 Mr Curtis Phillip *
 Phyllis Phillips
 Jane Pierce *
 Denza Pinnock *
 Melrose Porter *
 Mrs Helen Prenn *
 Alison Prescott

Q

Abdul Qadir
 Mr Emmanuel Quartey *
 Ruth Quaye
 Julie Quintin

R

Mr Brian Raftery *
 Pravin Raheja *
 Dawn Raison *
 Amine Khan Ramadan *
 David Ramdeo
 Alan Ranscombe
 Mr Alan Ransley *
 Mr Alan F W Ranson *
 Mr Derek Rash *
 Mr John W Rastall *
 Jack Peter Ratcliffe *
 Michela Ravano
 James Redwood
 Christopher Reeves
 Mr Kenneth Reynolds *
 Sheila Richardson
 Mr Donald Ridgley *
 Mr Peter A Rolfe *
 Mr Eric Rowe *

S

Mr Sukhbir Sagoo *

Mr Donald Sandom *
 Harinder Sangha
 Funke Santos *
 Mary Sarfo
 Zachius Sargusingh *
 Mrs Indira Sarsoza *
 Lee Sarte
 Marion Saunders
 Mr Nicholas J Sawyer *
 Ivor Scarlett *
 Mrs. Nichola Schild *
 Kenneth Schindler MIET *
 Ronald Schlachter *
 Katrina Searle
 Mr Laurie Sedgebeer *
 Aysin Selchouk *
 Mr Dennis Self *
 Chandrasoma Senanayake *
 Kehinde Shaba *
 Maria Shamash *
 David Sharp
 Mr William Shaw
 Oleksandr Shcherbakov
 Mr. James Sibley *
 Michael Simmons *
 P Sivakaran
 Nimalraj Sivasubramaniam
 Abigail Sixto *
 Brian Skipper
 Mr Michael Smallwood
 Mr Gordon Smart *
 Mr Arthur A R Smith *
 Mr Lindsay Smith *
 Mr Peter Smith *
 Mr Gordon Snookes *
 Mr Olusola Oladipo Solanke *
 Aleen Somersall
 Alain Sonan
 Mr Roger Soper *
 Cristina Soraru
 Mr Samson A Soremekun *
 Anna Sotire
 Aldo Sousa
 Michael Soyebo
 Mr Collin James Spalding *
 Mr Kenneth Spears *
 Mr Ronald Spence *
 Mr Ronald Spencer *
 Mr Robert Spice *
 Mr Frederick Spokes *
 Mr Paul Spooner
 Jeffrey Spry
 Christine Spurling
 Mr David Ivan Stanford *
 Mr Alan Stapleton *
 Colin Steadman
 Joseph Stephens
 Mr Peter Stephens *
 Ruth Stern

Don Stevens
 Richard Stone
 Juan Stoppa
 Ms Pauline Straker
 James Studman
 Marietta Swanne *
 Yuliya Syzonenko

T

Mr Hitesh Tailor *
 Richard Taft
 Patricia Tan *
 Matthew Taylor
 Beebee Tegally
 Frank Telly *
 Oluwatoyin Thomas
 Richard Thomas
 Mr Brian Thompson *
 Gail Thompson *
 Margaret Thuku
 Mr Leonard Thurston *
 Mr Tony Thuy *
 Mr Albert Tobler *
 Mr Henry Tohill *
 Tekle Tolessa
 Audrey Tombling
 Ms Funke Tony-Fadipe *
 Stephen Toper
 Lida Torabi
 Mr David Trafford *
 Mr M H Tran *
 Mr James R Tremaine *
 Mr Simon Kwaku Tsenuokpor
 Virginia Tshibangu
 Mrs Audrey Tucker
 Mr Ulysses Tucker Jr *
 Mr Ahmad Turkmani *
 Alan Turner
 Vida Tweneboah-Boahene

U

Mr Ross John Udall *
 Martina Ukoh-Ferreira
 Abdul Umar
 Aniekan Umoh
 Idorenyin Umoh *
 Mr John D Underwood Godden *
 Lisa Upton
 Ponniah Uthayakumar
 Imeobong Utuk
 Kojo Uzziel Mcalmont *

V

Sakthivel Vageswaran
 Mr Paul Van Den Daele *
 Patricia Sarah Venn

Patience Vivor

W

Erich Wagner *
 Mr Anthony Waite
 Mr Brian Wakeman *
 Mr Morris Walker *
 Mr John Stephen Wall *
 Mr Paul Walsh *
 Marie Warner
 Mr Alan Watson *
 Susan Webb
 Mr Stephen Webster *
 H W M Weeden *
 Mr Michael West *
 Nina Whitehouse *
 Samuel Whiteside
 Mr Barry Whitmore *
 Leslie Wilcox
 Mr Anthony James Wilkins *
 Dianne Williams *
 Phyllis Wilmot
 Mr Richard Wilson *
 Abby Wilson *
 Mr Dennis R Winter *
 Allan Wiseman
 Mr Claude Wolf *
 Mr Alexander Wright *
 Mr. Aston Wright *
 Martin Wrigley

X

Xiaohong Xie

Y

Ms Lening N Yang *
 Kwame Yanney *
 Tansel Yildiran
 Mr Michael Youde *
 Mr Michael Young *
 Femi Yusuff *

Z

Abdullah Zehour
 Abdul Zeria
 Mark Zoers

On behalf of our students, LSBU would also like to thank the more than 200 donors who chose to remain anonymous. We greatly appreciate your kind support.

** Consecutive year donors*

What our donors have supported

During the last year the University has received a wide range of gifts including: substantial capital gifts that have supported our building programme; other large gifts that provide ongoing support for scholarships and similar projects; and gifts in kind and smaller gifts that you have asked us to apply to the areas of greatest need.

Here are some of the many projects that your gifts have supported:

The Legacy of David Bomberg and the Borough Group – the Sarah Rose Collection: Heritage Lottery Fund development grant awarded.

LSBU has been awarded a grant of £15,000 by the Heritage Lottery Fund (HLF) to develop an exciting new project: The Legacy of David Bomberg and the Borough Group – the Sarah Rose Collection. Generously donated by collector Sarah Rose, the Collection comprises approximately 80 paintings, 100 works on paper by Bomberg and other members of the Borough Group and a rapidly expanding related archive. David Bomberg taught at the Borough Polytechnic (forerunner of LSBU) in the 1940s and '50s, and was instrumental in the formation of the Borough Group of artists, who were his students. The project includes preservation of the Collection, conversion of space to create public access and collaborative programmes, including online facilities and volunteering opportunities, which offer insight into this important part of 20th Century British art heritage. A second round application to the HLF will be submitted on completion of the development phase. See pages 2 and 3 for a selection of paintings from the Collection.

Shoaib Rawat Fellowship

Grimshaw Architects is generously supporting a teaching fellowship to commemorate their colleague Shoaib Rawat and his work at LSBU. Shoaib completed his undergraduate degree in Architecture at LSBU and went on to become the project architect for K2, the new Health and Education Building designed by Grimshaw Architects. Over the course of the design project Shoaib collaborated frequently with third year staff and students and was always interested in mentoring and working with students who needed extra support to face the challenges of the final year of their degree.

The Shoaib Rawat Fellowship in Architecture provides extra support to Year 3 students in their studio design projects during the final term. Workshops complement the design tutorials by focusing on methods of representation and graphic communication; group discussions following lectures provide the opportunity for students to review each others' projects and critique their own drawing methods; and these are further supported by one to one drawing tutorials, with hands-on demonstrations of different representation techniques.

Mary Jane Rooney, Director of Architecture, said, "We really want to thank Grimshaw for making this work possible through their generous support of the fellowship. This kind of support is particularly valued by both staff and students and commemorates Shoaib's work in a very enlightened and tangible way. The involvement of this year's Shoaib Rawat Fellow, Jean Chiyang Wang, has greatly enhanced the work of our students."

Kiku Simcoe & Albert Suen

Kiku Simcoe, 3rd year Architecture student writes: "Jean Chiyang Wang was brought in for our second semester in Architecture year 3. From the beginning Jean helped me represent my ideas in not only a clear and informative way, but also presented in an aesthetically pleasing lay out. This allowed me to come up with the banner design I had for my final presentation to the external examiners from the Royal Institute of British Architects. I used the Thames River context continuously along the banner – connecting each elevation, plan and section."

Albert Suen a 3rd year architecture student said, "Jean's help is much appreciated and her contribution is especially clear when comparing my previous two projects with my final year presentation. Her knowledge on how to represent an idea without over complicating things is the best lesson I could take and has given me a lot of confidence going into the world of architectural practice."

Design by Kiku Simcoe

Design by Albert Suen

Mayor of London, Boris Johnson, on the roof of CEREB.

CEREB – the UK’s first inner city green technology research centre at LSBU

The Centre for Efficient and Renewable Energy in Buildings (CEREB) is a pioneering multi million pound facility created in partnership with City and Kingston Universities. It is a unique teaching, research and demonstration facility for low carbon technologies in the built environment. CEREB is funded by the London Development Agency, the Higher Education Funding Council and M&E Sustainability.

Mayor of London Boris Johnson who opened the Centre said, “This new Centre will boost the capital’s quest for low carbon and low energy design. It is a welcome development in London’s efforts to minimise the emission of greenhouse gases; to adapt existing and new buildings to climate change; and to improve the environment in and around buildings to provide better health, comfort, security and productivity.”

Located at roof level of LSBU’s brand new K2 building, the Centre will be at the forefront of low carbon building design in a key location in the centre of London. The Mayor of London toured the Centre to see how it will help in the effort to reduce carbon emissions from the built environment. The Centre is full of state of the art equipment such as a solar fibre optic lighting system and the latest designs in solar panels. Director of CEREB, LSBU Professor Tony Day, says: “Very few engineers, developers or planners know which technologies are suitable and practical to meet targets made by government. This Centre will provide hands-on experience of how low carbon technologies work in real buildings. It has been designed for a range of different audiences – from school children to experienced engineers – to help them understand where energy is used in buildings, and which modern solutions work best. CEREB will bring the subject to life.”

Art Installation for K2 commissioned by Guy’s and St Thomas’ Charity

A series of artworks, specially commissioned by Guy’s and St Thomas’ Charity, has been installed in the K2 building. The work has been created by public artist Tim Stephens working with 5 students from the LSBU BA course in Digital Photography: Vladimir Studenic, Stefani Blundell, Alice St. Rose, Rich Harley and Malgorzata Sokolowska. The K2 building, designed by Grimshaw Architects, includes a glass atrium and a feature staircase in a contemporary minimalist style. Carbon efficient technologies are integrated throughout the building. The photographic artwork refers to the building’s location and its unique features. Tim Stephens says: “We wanted to create an iconic piece of work and reflect the hidden energetic

Artwork by Tim Stephens entitled: Energy Capture: 04.30-21.00

processes that keep the building working effectively in its context.”

The artwork consists of a panoramic, documentary-style series of five large prints taken from the rooftop of the building with a telephoto lens. Each image is taken at a different time of day to reflect the changing lives of the city’s buildings and uses a complementary colour range. There is a second related series of five small circular images, also taken from the rooftop of the building. These abstracted details have been taken with a macro (close-up) lens and show some of the building’s energy-saving technologies as well as the materiality of the building. These small circles are situated beside lifts on each of the public floors.

The Confucius Institute for Traditional Chinese Medicine

The Confucius Institute (CI) is one of LSBU’s newest and most high profile ventures and is funded by the Office of Chinese Language Council International (Hanban). It is a great honour to be selected to host such a prestigious institution amongst some of the leading universities in the world. Uniquely amongst CIs, LSBU’s CI is proud to be the world’s first Confucius Institute for Traditional Chinese Medicine and Well Being. In only its second year, the LSBU CI was selected as Confucius Institute of the Year 2009 from 300 institutes worldwide for its excellent work in promoting Chinese culture and language. During the year 40 Confucius Institute performers completed two tours of the UK and parts of Europe giving free performances and workshops designed to inspire young people to “get active” through Chinese techniques. The shows include lion and folk dancing, kung fu and Tai Chi. The teams reached over 120 schools and universities with an audience of 120,000 people and generated widespread interest in Chinese culture.

Confucius Institute Director, Min Liu, & children from the Kung Fu School Confucius Classroom.

Hitesh Tailor, alumnus and former Governor, has generously funded a new annual lecture that he hopes will inspire our students to achieve great things.

“Coming to South Bank gave me access to a whole new world of learning opportunities. It wasn’t so much the specific knowledge I gained during my degree, but the skills and commitment to hard work that were instilled here that have been so valuable in my career.”

Hitesh Tailor studied at the LSBU Business School in the late 1970s. “It was a time of high unemployment; I hadn’t distinguished myself at school and was keen to enhance my employability. The Business degree at South Bank covered many different fields; I felt it would give me a wide range of skills and keep my employment options open. South Bank’s degree also had the attraction of a sandwich option with the added benefit of some professional experience.”

After graduating with a First, Hitesh went into accountancy. Meanwhile, he kept involved with South Bank as a visiting speaker and later, utilising his professional experience, was invited to become a member of LSBU’s Audit Committee. He then became an Independent Governor and rose to Deputy Chairman in 2009. He has become a regular visitor to campus both in his work as a Governor and also as an engaged alumnus attending events such as student theatre performances, lectures and degree shows.

Hitesh has recently ended his term as Governor but remains deeply committed to the institution. Having given so much time to LSBU, why does he feel the desire also to provide financial support? “I think most people accept that there is a need for us all, at whatever level, to put something back into the system - it’s the way our society functions. Personally, I think often about what my life would have been without South Bank. The answer is that it would have been very, very different; and with far fewer opportunities. If you believe that places like South Bank should exist, it seems to me we should do what we can to support them.”

Hitesh began his financial support for LSBU in the form of a prize in the Faculty of Business. “For me it was a way of thanking the Faculty for its support. Also, when I graduated there had been few mechanisms for celebrating success and I felt we could do more. A prize was one way and I hoped it might encourage others to do the same.”

The idea behind the Annual Lecture is very similar. Each year a distinguished alumnus will be invited to share their experience and speak about how South Bank played a part. “It is a way of celebrating what South Bank students can achieve and, I hope, of inspiring current students to follow in those footsteps. At the same time, I hope our speakers will emphasise the value and mission of South Bank and encourage all our students to maintain their links, through the Alumni Association or as a donor or volunteer. Whatever our means or circumstances, there are ways for each of us to be involved and to support and provide opportunity for those who follow in our footsteps!”

1 & 2 Dare 2 Dance participants enjoying a dance class at Pineapple Studios

Dare2Dance

Dare2Dance (D2D) is a ground-breaking project which engages and empowers girls and young women aged between 14 and 24 through the medium of street dance. Over 1,500 girls and young women have benefited from the project in the last year, undertaking training and competing in showcase events. D2D received funding from the Lambeth and Southwark Sports Action Zone and the Government’s Gift Match Funding scheme.

The Academy of Sport Sports Action Zone Funds LSBU Basketball

This year LSBU Men’s and Women’s basketball teams finished the season with silver and bronze medals at the British Universities and Colleges Sports (BUCS) championship. Sports Action Zone funded basketball coaches to coach LSBU’s teams, and it was the first time that both teams qualified for the event, with the women making their first appearance and the men playing again for the national title which they won in 2008. The LSBU women’s team were promoted into tier 1A in

2009 and after only one season they received another promotion into the top league for the 2010-2011 campaign.

Basketball also offers an opportunity to engage with local communities from both the Southwark and Lambeth areas. Sports Action Zone supported a series of community basketball programmes in local schools and community facilities. Andy Powlesland, Director of Sport at LSBU said, “We work closely with local communities to get them involved in basketball and other kinds of physical activity; the Sports Action Zone funding makes this possible.”

Cereal Partners UK supports the London Food Centre

Cereal Partners UK has donated an industrial extruder to the London Food Centre in the Department of Applied Science. The London Food Centre at LSBU offers a unique mix of academic expertise, technical and business know-how for food companies that want to innovate and compete. Cereal Partners is one of the UK's leading cereal manufacturers.

Extrusion involves compressing food ingredients at high pressure and temperature to generate products of different texture, shape, colour and flavour, for example, the cereal Shredded Wheat. Extrusion technology is widely used in the food industry.

The extruder is a valuable addition to the food processing facilities at the University and supports our work leading technological innovation in food production. The extruder will enable students to learn about cereal and snack production and develop new projects as well as provide opportunities for new enterprise activities with food manufacturers. There is considerable opportunity to extrude fruit waste and vegetables into high fibre, nutritious and added-value food products and this will be one of the areas for research.

Dr Kenneth Spears, Head of the London Food Centre, demonstrating the extruder

Research and Enterprise at LSBU

London South Bank University has a proven track record of working with a wide variety of organisations, including commercial companies, charities, public sector and government bodies. We provide a variety of services which enable organisations to gain access to our unique mix of academic expertise and business and technical know-how. Services include consultancy, training courses, grant-funded knowledge transfer schemes like Knowledge Transfer Partnerships (KTPs) together with specialist facilities and student placements – all focused on providing practical solutions to the challenges facing organisations. As one of the top three Universities for KTP in the country we are well placed to support organisations wishing to innovate, compete and accelerate growth.

Through the research we do, we seek to make a difference, whether that be improving people's lives or providing answers to the issues facing business and society.

We are committed to research collaborations and to reaching out and forging productive links with our wider community. With expertise ranging from finance, business, management and IT to construction, engineering, science and technology through to health, education, arts and social sciences, LSBU is well placed to meet the needs of organisations from all sectors and of all sizes.

LSBU is funded to undertake a wide range of projects, and we are grateful to the following organisations for their support:

Government Partners

Arts and Humanities Research Council
City of Westminster
Department for Business, Innovation and Skills
Department for International Development
Department of Health
Economic and Social Research Council
Engineering and Physical Sciences Research Council
European Commission
Government Office for London
Greater London Authority
Higher Education Academy
London Borough of Camden
London Borough of Newham
London Development Agency
London Manufacturing Advisory Service
Metropolitan Police
Office of Fair Trading

Health Partners

Barking, Havering & Redbridge University Hospitals NHS Trust
Barts and the London NHS Trust
Camden Primary Care Trust
General Nursing Council for England & Wales Trust
Lambeth Primary Care Trust
NHS London
Northamptonshire Primary Care Trust
Redbridge Primary Care Trust
Royal College of Midwives
Royal National Orthopaedic Hospital NHS Trust
South London and Maudsley NHS Foundation Trust
Southwark Primary Care Trust
Tower Hamlets Primary Care Trust

Charity and Third Sector Partners

Age UK
British Academy
Design Council
Eaves Housing for Women
International Federation of Red Cross and Red Crescent Societies
Joseph Rowntree Foundation
The Leverhulme Trust
National Institute of Adult Continuing Education
Nuffield Foundation
Olivia Hodson Cancer Fund
RICS Education Trust
Royal Academy of Engineering
Royal National Institute for Deaf People
Royal National Institute of Blind People
The Royal Society
Teenage Cancer Trust
WWF-UK

Commercial Partners

BP International Ltd
Fitflop Ltd
Ming Foods Ltd
Sellafield Ltd
Tesco Stores Ltd
Veetee Foods Ltd
South Bank Employers Group

LSBU also has partnerships with over 60 commercial organisations through the Knowledge Transfer Partnership and Knowledge Connect programmes.

LSBU a real centre of excellence

The government's latest review of university research, the Research Assessment Exercise, positioned LSBU as one of the leading post-1992 universities. LSBU received accolades in several key areas:

- Seven of the LSBU's nine submissions were rated "world-class"
- LSBU Engineering was rated in the top 20 in the country
- LSBU research in Social Policy was the highest rated of all post-1992 universities

LSBU – No. 1 for Adult Nursing

NHS London's Contract Performance Management for Education Commissioning Results for 2009/10 reveals LSBU as the best university in London for the teaching of Adult Nursing.

LSBU – No. 2 for Learning Disabilities Nursing

The assessment, which aims to identify higher education institutions that deliver a fit for purpose workforce for the NHS, also names LSBU as second in the capital for Learning Disabilities Nursing.

LSBU – Top 3 in the UK for Knowledge Transfer Partnership (KTP)

As one of the top three Universities for KTP in the country we are well placed to support organisations wishing to innovate, compete and accelerate growth.

KTPs are government funded programmes designed to help businesses improve their competitiveness and productivity through the better use of knowledge, technology and skills available within UK universities.

LSBU – Added Value

LSBU was ranked 28th in this year's Guardian newspaper league table for "Value Added". The value added score is unique to the Guardian and compares students' individual degree results with their entry qualifications before converting them into points out of ten. This impressive result highlights the admirable growth and transformation that our students experience at LSBU.

LSBU – Top 6 for Graduate Starting Salaries

According to the Times Good University Guide, LSBU students can expect to start on an average salary of £23,469 when they graduate.

No. 1 – Confucius Institute

The Confucius Institute for Traditional Chinese Medicine at LSBU was awarded Confucius Institute of the Year at the 4th Annual Conference of Confucius Institutes in Beijing in December 2009.

Top 20 – Green Ranking

LSBU has achieved a top 20 ranking in People and Planet's Green League 2010. The Green League details the environmental performance of Britain's universities, and is based on 11 environmental policy and performance-related criteria. LSBU achieved top scores in the categories of environmental policy, staff and student engagement and waste management.

Thank you

London South Bank University
103 Borough Road
London SE1 0AA

www.lsbu.ac.uk
London South Bank University is an exempt Charity and a Company
Limited by Guarantee Number 986761. Registered in England