

Swinburne University of Technology
Sarawak Campus

SWIN
BUR
NE

SWINBURNE
UNIVERSITY OF
TECHNOLOGY

Graduation Ceremony Program

Borneo Convention Centre Kuching

The Isthmus,
Kuching, Sarawak

Monday, 29 October 2018


Congratulations and welcome to Swinburne Alumni!

Your Swinburne experience doesn't end with graduation. Swinburne Alumni provides valuable opportunities to learn, share and connect with our global community every day.

You'll have access to many benefits, including:

- networking and professional development opportunities
- career support
- volunteering and mentoring programs
- exclusive alumni events
- Swinburne Alumni news
- special discounts and offers from our partners.

With 180,000 alumni in more than 140 countries worldwide, it's important to stay connected!

Update your details online today.

swinburne.edu.au/alumni
alumni@swin.edu.au
+61 3 9214 8705


Swinburne Alumni


Swinburne University of Technology Alumni

Graduation Ceremony Program

Borneo Convention Centre Kuching

**The Isthmus,
Kuching, Sarawak**

Monday 29 October 2018

Contents

Message from the Pro Chancellor and Chief Minister of Sarawak	3
Message from the Vice-Chancellor	4
Message from the Chairman of the Board of Directors and University Council	5
History of the university	6
Establishment and history of the Sarawak Campus	7
The Mace and the Chairs	8
Academic regalia	9
Ceremonial regalia	11
University Council Swinburne Melbourne	11
Principal officers of the university	12
Members of the University Council and the Board of Directors Swinburne Sarawak	13
Participating officers in the Ceremony	14
Order of proceedings	14
Information for guests	15
Award recipients	17
Swinburne Research	21
Industry Awards 2018	23
Swinburne Alumni	24

Message from the Pro Chancellor and Chief Minister of Sarawak


Congratulations on your graduation today and well-deserved success.

Swinburne is a reputable Australian university and is ranked number 45 in the 2019 Top 50 Under 50 list of the QS World University Rankings. As graduates of Swinburne, I trust that you have been well-imbued with the attributes of 'Swinburne 2025 Vision' to enable you to become 'Future-Ready Learners' that are genuinely confident and enterprising to create an impact within the communities where you live or work.

You must have been taught to be well-versed in the values of 'Research with Impact' in order to be able to play a meaningful role in the transformation of industries and shape lives and communities, and be involved in 'Innovative Enterprises' where agility, resilience and market responsiveness will give one the edge over others in the constantly changing and increasingly challenging business and work environment.

For Sarawakians, it's an exciting time to be entering the workforce or starting your own business as Sarawak is working in earnest to transform itself into a digital economy and invests in Industry 4.0. I believe a tertiary education must not be just about obtaining a degree but also to enable you to contribute to our common efforts to transform the state into an economic power by 2030. Following your graduation, you are now ready to work on industrial projects, solve day-to-day challenges and enhance your professionalism in your chosen field. Welcome to all of you as new members of the Sarawak's professional workforce.

Throughout your university journey, I am confident that you have obtained an enriching experience which must have shaped your views and built your character. As a working adult, you must continue to uphold your personal and professional integrity and take responsibility for your actions. It is always a noble act to be able to appreciate the opportunities given to us and strive to give back to the community by using the knowledge and know-how we have obtained. In our pursuit of success, we must also not forget to lend a helping hand to the underprivileged among us in order to make life more meaningful.

I also encourage you to always care for the environment so that our future generations are able to reap what we sow. No less important in a multicultural Sarawak where peace and harmony have long existed, I wish for all of you that you will always work towards preserving this unique bond among our diverse people. Do extend our Sarawakian hospitality to everyone you meet regardless of

their background. Let us continue to advocate these values in building a progressive and developed state.

Today, you are able to stand tall and proud witnessed by your loved ones. Your graduation is also a celebration for your loved ones who have supported and encouraged you throughout your pursuit of higher education. Let us also take this opportunity to thank all of them as your success is their success.

To our graduates from abroad who will return to their home countries, I bid you 'Selamat Jalan' (farewell) and wish you all the best in your future endeavour. I am certain that you have made lifelong friendships and that your experience in Sarawak has been a positive one. Stay in touch with your alma mater and I hope that you will have fond memories of your time in Sarawak.

Thank you.

**The Right Honourable
Datuk Patinggi (Dr) Abang Haji
Abdul Rahman Zohari
Bin Tun Datuk Abang Haji Openg
DP, DA, PNBS, JBS**

Pro Chancellor and
Chief Minister of Sarawak

Message from the Vice-Chancellor


I am delighted to welcome you here for this graduation ceremony.

Well done to all who are graduating today for successfully completing your course. At this time we must also acknowledge the Swinburne academic and professional staff who made your learning experience possible, as well as parents, spouses, siblings, partners and friends whose encouragement has played a crucial role in your success.

Today your graduation allows us to celebrate your achievements. You have fulfilled the requirements of a demanding course of study with focus and discipline and your reward is an excellent education.

Such an education is all the more important today because of the need to respond to a rapidly changing world. Within our knowledge-based society, many people are engaged in 'knowledge-based' work, across a range of fields and disciplines.

The achievement of high quality education and training positions you to attain greater prosperity and participate more fully in a dynamic knowledge-based global economy. Swinburne is consistently named as one of the top universities in the world according to the prestigious Academic Ranking of World Universities. Therefore, I hope you take pride in knowing that you graduate from Swinburne with a high-quality education, obtained

from a world-ranked university.

I strongly encourage all of you who graduate today to address the new challenges that face your community and make a positive contribution. I urge you to seize these opportunities and help lead our society into a promising future.

At Swinburne we encourage our students to embrace the notion that we are all learners for life. And so, I anticipate that your graduation will not represent an end-point to your educational adventures. We look forward to welcoming you back to Swinburne in the future, either in-person or through one of many online learning opportunities, to help you further your knowledge.

We are also delighted to welcome you as Swinburne alumni and will take pride in hearing of your achievements. I sincerely wish you the very best for the future and, wherever life adventures take you, invite you to stay in touch with your Swinburne community.

Professor Linda Kristjanson AO
Vice-Chancellor and President
AO, FAICD, FTSE, PhD
Swinburne University of Technology

Message from the Chairman of the Board of Directors and University Council


On behalf of the Board of Directors and University Council, heartiest congratulations to all graduates.

Together with your family members, we are proud to witness this significant event today. Your hard work and dedication have culminated in the awarding of your Swinburne testamur that will take you places. For many of you, this is where your career begins. You will encounter many challenges ahead but be bold and confident in facing them for your personalised, industry focussed education at Swinburne has prepared you to strive through life's obstacles.

Swinburne graduates from the Sarawak campus have always done the university proud. Our graduates are employed by multinational organisations around the world in various industries such as financial services, manufacturing, oil and gas, construction, computing, transportation, pharmaceutical and others. It is also worth noting that our graduates are hired by the Top 100 global brands. This is because our graduates are awarded the same internationally recognised degree from its main campus in Melbourne that allows for wide recognition across the globe.

Your family, friends and dedicated staff of the university have also played a big role in your success, lest we forget. Therefore, I urge you to continue making them proud by contributing your knowledge and skills to serve the community at large. Your career path might not be as clear and direct as you expect it to be but the key is to remain curious and open to opportunities, as well as to consciously listen and learn from your colleagues and your environment.

Your graduation today should be recognised for its immense significance as it symbolises your personal commitment and sacrifices. It is definitely not an end goal in itself but a launching point for further achievements. I hope your experience at Swinburne would open many doors of opportunity in the future.

As members of the Board of Directors and University Council of Swinburne Sarawak, we will continue to strive for excellence as part of our commitment to produce highly skilled, knowledgeable and future-ready graduates who are able to contribute to the State's development.

Once again, congratulations and all the best.

**The Honourable
Tan Sri Datuk Amar (Dr) Haji
Mohamad Morshidi
Bin Abdul Ghani**
PSM, DA, JSM, PGBK, PPC, PPB

History of the university


The Swinburnes lived for many generations in Northumberland, in the north of England. In early times, the family owned a castle on the banks of the Swin Burn, the brook of the boars. By 1245 the Swinburne coat of arms was 'Gules: three boars heads argent'.

George Swinburne arrived in Melbourne in 1886, aged twenty-five. His early days in Melbourne were spent setting up gas plants and bringing gas-light to the cities and towns. As his business stature increased, he entered State Parliament and became a minister.

Swinburne was established as the Eastern Suburbs Technical College by George Swinburne and the first students were enrolled in 1909, when classes began in carpentry, plumbing and blacksmithing. In 1913 the institution changed its name to Swinburne Technical College, to commemorate the Honourable George Swinburne. Soon afterwards, a boys' junior technical school and the first girls' technical school were established.

Following an extensive reorganisation of advanced education in Victoria in the late 1970s, Swinburne was given the power to grant bachelor degrees. The first of these was awarded at a conferring ceremony held on 21 May 1981 at the Camberwell Civic Centre.

In 1992, Swinburne achieved university status with the passage by the Parliament of Victoria of the *Swinburne University of Technology Act*. This marked not only Swinburne's distinguished history as a provider of further education, but the beginning of a new period of growth and innovation for Swinburne.

In recent years, Swinburne has progressed to become one of the world's leading research-intensive teaching universities and a leader in online education, expanding the educational opportunities available to a new generation of learners.

Swinburne's emphasis is on high-quality, engaged teaching and research in science, technology and innovation – teaching and research that makes a difference in the lives of individuals and contributes to national economic and social objectives.

Swinburne holds a unique place among educational institutions in Australia in the link that persists between it and the founder and his family. The conferring of a modification of the family's coat of arms preserves and strengthens that link.

The arms

The basic colours of red and white, and the cinquefoils charged on the shield, commemorate the arms of the Swinburne family.

The Crest

The demi-Boar and the cinquefoil perpetuate the Swinburne connection; the book is symbolic of learning.

The motto

The College of Arms' translation of the motto is: Achievement through learning.

The Flag

The basic colours of red and white with cinquefoils.

Establishment and History of the Sarawak Campus

Swinburne University of Technology Sarawak Campus is the result of a successful combination of goals: Malaysia's goal of becoming an educational centre of excellence, Sarawak's goal of increasing its technical workforce and Swinburne University of Technology Australia's goal of globalising its operations to provide its students with additional international opportunities while providing quality Australian degrees at affordable costs for students from across Asia.

The Sarawak campus was established in Kuching, the capital city of the Malaysian state of Sarawak, in 2000. Originally known as Swinburne Sarawak Institute of Technology, it was awarded university status as a foreign branch campus university by the Malaysian Government in 2004 and became Swinburne University of Technology Sarawak Campus. The university therefore has dual nationality, being both a branch of the Australian university as well as a Malaysian university. Degrees awarded are Australian and testamurs are indistinguishable from those awarded in Australia.

The university is jointly owned by Swinburne University of Technology Australia and the Sarawak Government through Yayasan Sarawak (Sarawak Foundation) and Sarawak Higher Education Foundation.

Swinburne Sarawak was founded as part of the Government of Sarawak's strategy to deliver skilled human capital to the engineering and technical fields for the industrialisation needs of the state. The Australian partner in this venture, Swinburne University of Technology, is well-known in Australia for its business and technical education and for close links with industry. The university wants to make the same high standard of education available to young people abroad.

Undergraduate degrees offered at Swinburne Sarawak include courses in the areas of Engineering, Science, Business, Computing and Design including double degrees. The university also offers postgraduate research programs at PhD and Masters levels in these disciplines.

The School of Foundation Studies offers a wide range of preparatory and English language enhancement programs.

The 16.5-acre city campus is only about 15 minutes from the central waterfront area of Kuching. Student numbers have grown from the original intake of about 130 students in August 2000 to about 4600 currently. International students currently come from more than 60 countries.

The Sarawak campus was expanded in 2008. Completion of the RM110 million project sees eight new custom designed buildings added to the campus, increasing the total number of buildings to 12. These greatly improve teaching, research, student accommodation and other facilities as well as permit further expansion of courses and students, particularly in engineering and science.


The Mace and the Chairs

In universities a mace is used as a symbol of institutional authority and it is carried in procession before the Chancellor, and here in Kuching, the Pro Chancellor, as a symbolic weapon of protection and power.

Along with academic dress and graduation ceremonies, the mace is part of the ancient ceremonial that marks the authority of the University and its chief office bearers, the importance of learning and knowledge, and which welcomes the graduate into a special and select group of learned men and women. The ceremony marks the formal entrance of the graduate, who as a student, is considered 'in training', into the academic family of the university. The Mace accompanies the Chancellor, the Pro Chancellor and the academic procession into the hall and remains on view, mounted on a stand, during the ceremony. At the end of the ceremony it is carried out in the procession.

The Swinburne Sarawak Mace Suite is a sister suite to that used by Swinburne Melbourne. The Melbourne suite is fabricated in Queensland Silk Oak, a beautiful Australian timber. The Sarawak suite is fabricated in Belian, a beautiful and revered Sarawakian timber. In fact, part of the timber in the mace comes from the family house of YBhg Datu (Dr) Haji Abdul Rashid Bin Mohd Azis, a foundation member of the University, creating a living link between Sarawak's rich historical past and the future promise of education and development.


A finial, a type of crown crafted in solid silver and gold is mounted at the top of the mace. The Australian crown contains a miniature carving of the University crest. The carving inside the Sarawakian crown has incorporated the hornbill, the State emblem, centered in a wreath of Eucalyptus and Belian leaves, to symbolise the blending of two cultures and two histories. In both cases the carving incorporates a book with a heraldic cinquefoil, from the French '*cinque feuilles*' meaning 'five leaves', which dates from the family crest of George Swinburne, the University's founder. The book is a symbol of knowledge and learning incorporated into the Swinburne crest by the Royal College of Heraldry, London. The tail of the mace is finished in solid silver.

The two ceremonial chairs are for the Chancellor and the Pro Chancellor. The university motto: '*Factum per Literas*' which refers to achievement through learning, is part of a ribbon carved into the back of the chairs. Small silver stars of the Southern Cross constellation, also contained in heraldic form in the University crest, are mounted into the backs of the chairs. The chairs sit to the front of the dais in the traditional attitude of enthronement.

Distinguished artisans and craftspeople involved in the project with the designer were:

- Hendrik Forster, silversmith, who crafted the silver and gold crown and the silver mace stand brackets,
- Ian Higgs, cabinetmaker, who created the timber components of the mace, mace stand and chairs,
- Marion Marshall, silversmith, who crafted the stock tail and the stars of the Southern Cross,
- Sue Wraight, netsuke carver, who created the hornbill miniature carving.

Professor Roger Simpson and Ms Monique Jedwab contributed to project management and detailing.

The ceremonial items of the office of the Chancellor and Pro Chancellor of Swinburne Sarawak were designed by Emeritus Professor Helmut Lueckenhausen, the former Pro Vice-Chancellor and Chief Executive Officer Swinburne Sarawak.

Ian Higgs made the timber components at the training workshop of the Sarawak Timber Industry Development Corporation at Kota Samarahan, supported by members of STIDC and particularly through the kind offices of YBhg Datu Haji Len Talif Bin Salleh, the former General Manager.

Academic regalia

The academic dress worn at Swinburne today is a modification of everyday dress worn by scholars and teachers in the Middle Ages and the Renaissance. It consists of a gown and a scarf-like stole or hood, which is a remnant of the cowl that was once worn to cover the head and shoulders to keep off the rain and snow. Trencher caps or bonnets are worn as indicated below, with the tassel down over the left eye and in a vertical position.

The style of academic dress adopted by Swinburne University of Technology is based on that of the University of Oxford.

Honorary doctorate

A cardinal red gown with silver grey front and sleeve facings. The hood is cardinal red, fully lined in silver grey and is worn with grey showing on both shoulders. A tudor bonnet with a silver cord and tassel is worn.

Honorary master degree

A cardinal red gown with silver-grey front facings. The hood is cardinal red, fully lined in silver grey and is worn with silver grey showing on both shoulders. A black trencher with a silver cord and tassel is worn.

Doctor of philosophy

A black gown faced with chilli red and silver grey. The hood is chilli red, fully lined in silver grey and is worn with silver grey showing on both shoulders. A tudor bonnet with a scarlet cord and tassel is worn.

Professional doctorate

A black gown faced with chilli red and the discipline colour. The hood is chilli red, fully lined in the discipline colour, and is worn with the discipline colour showing on both shoulders. A tudor bonnet with a scarlet cord and tassel is worn.

Double master honours degree

A black master gown, hood and trencher. The hood is black, fully lined with the colours of both disciplines, and laced with a silver braid. It is worn with the colours showing on both shoulders.

Double master degree

A black master gown, hood and trencher. The hood is black, and fully lined with the colours of both disciplines. It is worn with the colours showing on both shoulders.

Master honours degree

A black master gown, hood and trencher. The hood is black, fully lined with the discipline colour, and laced with a silver braid. It is worn with the colours showing on both shoulders.

Master degree

A black master gown, hood and trencher. The hood is black, fully lined with the discipline colour, and is worn with the colour showing on both shoulders.

Graduate diploma

A black gown, stole and trencher. The stole is black, lined with the discipline colour, and is worn with the colour showing on both sides.

Graduate certificate

A black gown, stole and trencher. The stole is black, lined with the discipline colour, and is worn with the colour showing on the left hand side.

Honours degree

A black gown, hood and trencher. The hood is black, half lined with the discipline colour and laced with a silver braid, and is worn with the colour showing on the left-hand side.

Double degree

A black gown, hood and trencher. The hood is black, half lined with the colours of both disciplines, and is worn with the colours showing on the left-hand side.

Bachelor degree

A black gown, hood and trencher. The hood is black, half lined with the discipline colour, and is worn with the colour showing on the left-hand side.

Dual award

A black gown, hood and trencher. The hood is black, half lined with the colour of the Higher Education discipline and the reverse (black) edge of the right-hand side trimmed with the colour of the Vocational Education discipline. The hood is worn with the Higher Education colour showing on the left-hand side and the Vocational Education trim on the right-hand side.

Associate degree

A black gown, stole and trencher. The stole is black, lined with the discipline colour, and is worn with the colour showing on the left-hand side.

Advanced diploma, associate diploma and diploma

A black gown and stole. The stole is black, lined with the discipline colour, the right-hand edge being trimmed with white cloth, and is worn with the colour and white trim showing on the right-hand side.

Advanced certificate, certificate IV, certificate III and apprenticeship

A black gown is worn.

Indigenous stoles

A stole in the colours of the Aboriginal Australian flag can be worn by indigenous graduands and staff at graduation ceremonies. The stole is worn under any academic colours, or where there are no academic colours (i.e. certificate and apprenticeship recipients) the stole is worn under the gown.


Ceremonial regalia

Chancellor

A black gown of English Queen's Counsel style, with ten gold bands on the sleeves and scarlet satin trimmings on the front, collar and bottom edge of the gown. A black velvet trencher with gold trim on the base and a gold braid and tassel is worn.

Pro Chancellor (Sarawak Campus)

A black gown of English Queen's Counsel style, with ten gold bands on the sleeves and scarlet satin trimmings on the front, collar and bottom edge of the gown. A black velvet trencher with gold trim on the base and a gold braid and tassel is worn.

Deputy Chancellor

A black gown, similar in style and colour to the Chancellor's, with five gold bands on the sleeves. A black velvet trencher with a gold cord and tassel is worn.

Vice-Chancellor

A black gown of English Queen's Counsel style, with ten silver bands on the sleeves and scarlet satin trimmings on the front, collar and bottom edge of the gown. A black velvet trencher with silver trim on the base and a silver cord and tassel is worn.

Members of council

Council members wear a university stole featuring the Swinburne Coat of Arms with the academic dress for their qualifications. The stole is cherry red with an embroidered crest at the base of each side of the stole, and is worn with the colour and crest showing on both sides.

Academic and administration staff

Academic dress for their qualifications, or the Swinburne equivalent.

University Council Swinburne Melbourne

Chancellor

Mr Graham Goldsmith, BBus(Acc)(SUT), GradDipAppFin(SecInst), FAICD, FCPA, FFin, AMP(Harvard)

Deputy Chancellor

Mr Anthony Mackay AM, BEc, BEd(Mon), MA(EcEd)(Lon), FACE, FACEL, FIPAAV, FRSA

Vice-Chancellor and President

Professor Linda Kristjanson AO, BN, MN(Research)(Manitoba), PhD(Arizona), FAICD

Chair of the Academic Senate

Professor Bernadine Van Gramberg, PhD(Mon), MSC, BSc(Hons), GDipDispRes&JudAdmin, GDiplndRel(Melb), LLB, GDipEd&Teach(VU)

Councillor

Junaid Azhar

Councillor

Mr Andrew Dix, BCom(Melb), FCA, PMIIA, GAICD, SrMgtPgrm(Columbia University NY)

Councillor

Ms Geraldine Farrell, BSc, LLB, LLM(IP)(Mon), GAICD

Councillor

Ms Kirsten Mander, LLM(Melb), FAICD, FGIA, FRMIA

Councillor

Ms Vi Petersen, BCom(Ec)(Melb), GradDip CorpFin(SUT)

Councillor

Ms Renée Roberts, BBus(Eco/Mktg)(SUT), MAppFin(Macquarie), GAICD, SFFinsia, Fellow WCLP, AMP(Harvard)

Councillor

Ms Catherine Rojas, BMus/BTeach(Hons)(Melb)


Councillor

Mr Alan Schwartz, AM BEc LLB(Hons)(Mon)

Councillor

Mr David Singleton AM, BSc(Hons) in Civil Eng(Nottingham), MEngSc in Transportation Eng(Melb), AMP(Harvard), FAICD, Hon FIEAust, NER, FTSE, MPIA

Academic regalia discipline colours

DISCIPLINE	COLOUR
Agriculture and Horticulture	 Brunswick Green
Applied Science	 Brick Red
Arts Social Science	 Cranberry
Business	 Buff
Business Administration	 Buff/Malachite Green
Circus Arts	 New Sapphire
Design	 Marina Green
Education	 Cream
Engineering	 Saxe Blue
Entrepreneurship and Innovation	 Sky Blue
Health Science	 Cerise
Information Technology	 Tangerine
Laws	 Royal Purple
Multimedia	 Citrus
Research	 Silver Grey
Sustainability	 Heliotrope
Technology	 Royal Blue
Doctor of Philosophy	 Chili Red/Silver Grey

Principal Officers of the University

Vice-Chancellor and President

Professor Linda Kristjanson AO, BN, MN(Research)(Manitoba), PhD(Arizona), FAICD

Deputy Vice-Chancellor, Academic

Professor Duncan Bentley, BA, LLB(Cape Town), LLM(London), LLM(Corp&Comm), PhD(Bond), FAAL, FCA, CTA, GAICD, Hon Fellow SAIT

Deputy Vice-Chancellor, Pathways and Vocational Education

Mr David Coltman, BA(Otago), MEd (Hons) (Massey), MPA(VU Wellington)

Deputy Vice-Chancellor, Research and Development

Professor Aleksandar Subic, PhD(Belgrade), FIEAust, FSAE, FIEF, CMech

Deputy Vice-Chancellor and CEO Swinburne Sarawak

Professor John Wilson, BE(Hons) (Monash), Msc(California), PhD(Melb)

Vice-President, Engagement

Ms Jane Ward, BA(Mon)

Vice-President, People and Culture

Marcia Gough, BA(SUT), GradDipBus(LabourMgtRel), GradDipCounsPsych(Mon)

Vice-President, Students

Dr Andrew J Smith, BSc(Hons), PhD(Melb)

Chief Operating Officer

Mr Andrew Field, BBus(Acc)/ BBus(Comp) (RMIT), FCPA

Pro Vice-Chancellor, Academic Innovation and Change

Professor Sarah Maddison Bsc(Hons), PhD(Mon)

Pro Vice-Chancellor, Academic Strategy Implementation

Professor Janet Gregory, MA(Melb), MSW(LaTrobe), PdD(SUT)

Pro Vice-Chancellor, Education and Quality and Academic Registrar

Professor Chris Pilgrim, BScEd(MCAE), GDipAppSci(CompSci), MAppSci(InfTech), PhD(SUT), GAICD, FACS

Pro Vice-Chancellor, International

Professor Monica Kennedy, BA(Comm), MEd(Leadership), PhD (UC)

Pro Vice-Chancellor, Student Engagement

Professor Glen Bates, BCom, BA(Hons), MA(ClinPsych), PhD (Melb)

Pro Vice-Chancellor, Graduate Research and Research Training

Professor Bernadine Van Gramberg, PhD(Mon), MSC, BSc(Hons), GDipDispRes&JudAdmin, GDipIndRel(Melb), LLB, GDipEd&Teach(VU)

Pro Vice-Chancellor, International Research Engagement

Professor Ajay Kapoor, BTech&MTech (IIT BHU), PhD(CU)

Pro Vice-Chancellor, Research Development, Innovation and Commercialisation

Professor Matthew Cuthbertson, PhDChem, MIntPropLaw, FTSE, FRACI, FAICD, FAIM

Pro Vice-Chancellor, Research Performance and Development

Professor Alan Kin-Tak Lau, PhD, CPEng, CEng, RPE, FIMechE, FIMMM, FRAeS, FHKIE, FIED, FIEAust

Pro Vice-Chancellor, Research Policy and Impact

Professor Beth Webster, BEc(Hons), MEc, PhD

Pro Vice-Chancellor, Research Quality

Professor Qing-Long Han, PhD, BSc Meng

Pro Vice-Chancellor, Faculty of Business and Law

Professor Michael Gilding, BA(Hons) (ANU), PhD(Mac)

Pro Vice-Chancellor, Faculty of Health, Arts and Design

Professor Scott Thompson-Whiteside, BA(Hons), MA, PhD(Melb)

Pro Vice-Chancellor, Faculty of Science, Engineering and Technology

Professor Hung Nguyen AM, BE(Ncle Hons), PhD(Ncle)


Members of the University Council and the Board of Directors Swinburne Sarawak

The Right Honourable Datuk Patinggi (Dr) Abang Haji Abdul Rahman Zohari Bin Tun Datuk Abang Haji Openg, MBusMgmt(Brunel), DP, DA, PNBS, JBS

The Honourable Tan Sri Datuk Amar (Dr) Haji Mohamad Morshidi Bin Abdul Ghani, BEcon (UKM), MSc(Scranton), DUniv(honoris causa) (SUT), PSM, DA, JSM, PGBK, PPC, PPB

YBhg Datu (Dr) Haji Abdul Rashid Bin Mohd Azis, DipMgmtSc(Intan), MBA(Brunel), DUniv(honoris causa)(SUT)

Professor Linda Kristjanson AO, BN, MN(Research)(Manitoba), PhD(Arizona), FAICD

YB Dato' Sri Haji Fadillah Bin Haji Yusof, LLB(Hons)(UM), ABS, PGBK

YB Dr Haji Annuar Bin Rapae, MBBS (Malaya), ADV.MCARD (UKM), AM (M'SIA), FNHAM (M'SIA), FASCC, CCMR (Germany), FASPC, MRCP (UK), FESC, FACC

YBhg Tan Sri Datuk Amar (Dr) Haji Abdul Aziz Bin Dato Haji Husain, BEcon(UM), MBA(Syracuse), DUniv(honoris causa) (SUT)

YBhg Datuk Wan Ali Tuanku Yubi, DipEd(UM), DipCom, BEcon (UM), MEd(Birmingham)

YBhg Datuk (Dr) Philip Ting Ding Ing, AM(Aus), BBus(SUT), DUniv(honoris causa)(SUT), CA(Aus), CA(M), CPA(M)

Professor Scott Thompson-Whiteside, BA(Hons), MA, PhD(Melb)

Professor Chris Pilgrim, BScEd(MCAE), GDipAppSci(CompSci), MAppSci(InfTech), PhD(SUT), GAICD, FACS

Professor John Wilson, BE(Hons)(Monash), MSc(California), PhD(Melb)

Professor Duncan Bentley, BA, LLB(Cape Town), LLM(London), LLM (Corp&Comm), PhD(Bond), FAAL, FCA, CTA, GAICD, Hon Fellow SAIT

Dr Andrew J Smith, BSc(Hons), PhD(Melb)

YBhg Datu Dr Haji Adi Badiozaman Tuah, B.A(Hons)(UM), Dip.Ed.(Dist)(UM), M.Ed(UM), PhD(UK)

Tuan Haji Azmi Bin Haji Bujang, MPolSci(Curtin)

Tuan Haji Mohamad Bolhair Bin Reduan, CIMA

Mr Mersal Bin Abang Rosli, DipAcc(UiTM), BAcc(Hons)(UiTM), MScMgt(Accounting & Planning)(UUM), C.A.(M), CFP

Elected by Academic Staff
Ms. Irine Runnie Henry Ginjom, BSc (Hons) (Notts, UK), MSc (UPM, Malaysia), PhD (UQ, Australia)

Elected by General Staff
Mr Shariman Hoklai Bin Sarudu, BBus(Acc)(SUT), CPA(Aust)

Elected by Students
Mr Wan Faris Ali Ibrahim Bin Wan Mohammad Abdullah

Participating officers in the Ceremony

Pro Chancellor and Chief Minister of Sarawak

The Right Honourable Datuk Patinggi
(Dr) Abang Haji Abdul Rahman Zohari
Bin Tun Datuk Abang Haji Openg,
MBusMgmt(Brunel), DP, DA, PNBS, JBS

Chancellor, Presiding Officer

Mr Graham Goldsmith, BBus(Acc)(SUT),
GradDipAppFin(Seclnst), FAICD, FCPA, FFin, AMP(Harvard)

Vice-Chancellor and President

Professor Linda Kristjanson AO, BN, MN(Research)
(Manitoba), PhD(Arizona), FAICD

Deputy Vice-Chancellor and Chief Executive Officer

Professor John Wilson, BE(Hons)(Monash), MSc(California),
PhD(Melb)

Head of School of Business

Associate Professor Lim Weng Marc, BBusCom (Hons) First
Class, PhD (Monash – Group of Eight, AU); CCL, CEL, CHPL,
CME (Cornell – Ivy League, US); CAEL, CHEP (Harvard – Ivy
League, US); CLTHE GPA 4.0 (Swinburne, AU)

Head of School of Design and Arts

Associate Professor Ida Fatimawati bt Adi Badiozaman, PhD
(Education- TESOL) (Massey University, NZ), MA (TESOL) (Vic.
Uni., NZ), B.Ed. (TESL) (University of Malaya)

Head of School of Engineering

Associate Professor Ir. Sim Kwan Yong, PhD (SUT), P.Eng
(Malaysia), CEng (UK), MIET, MIEEE, CTFL

Head of School of Chemical Engineering and Science

Associate Professor Peter Morin Nissom, BSc (Hons) UM,
DPhil Oxf., PTech

Head of School of Information and Communication Technologies

Associate Professor Patrick Then Hang Hui, PhD, MSc,
BIT(Hons)

Master of Ceremonies

Ms Norizan Tan, BEd(Hons)(TESL)(UiTM), PGradDip(TESOL)
(RELC), MA(TESOL)(SUT)

Mace Bearer

Dr Choo Chung Siung, BEng (Hons), PhD, Grad. IEM, A.M.
MGS, Grad. IEAust

Doa Reciter

Dr Muhammad Rafiq Mirza bin Julaihi, BEng (Hons) (IIUM,
Malaysia), MEng, PhD (Hokkaido University, Japan)

Order of proceedings

The Academic Procession

The Official Party Procession

The academic and official party procession will enter the
Great Hall at 2.30pm.

Music Processional

The audience is requested to stand as the procession enters
the Great Hall.

The National Anthems

The audience will sing the Malaysian National Anthem.

The audience will sing the Australian National Anthem.

Please refer to the last page for the lyrics.

The audience will sit when the Presiding Officer is seated.

Doa recital

The Opening

The Chancellor, Presiding Officer, Mr Graham Goldsmith will
open the proceedings.

The Presentation of Awards

The Pro Chancellor, The Right Honourable Datuk Patinggi (Dr)
Abang Haji Abdul Rahman Zohari bin Tun Datuk Abang Haji
Openg will present the awards.

The Student Response

Miss Melissa Ann Liew will deliver the student response.

The Charge to Graduates

The Vice-Chancellor and President, Professor Linda
Kristjanson AO will deliver the charge to the graduates.

The Closure

Master of Ceremonies will close the proceedings.

The Sarawak State Anthem will be played.

Please refer to the last page for the lyrics

The audience is requested to remain standing as the
procession, joined by the new graduates, leaves the Great
Hall. The audience will leave the Great Hall via the exit doors.

Music Recessional

Refreshments will be served at the concourse and foyer.

Information for guests


- Please ensure all mobile phones are turned off during the ceremony.
- In the event an emergency evacuation is announced, please follow instructions and exit the venue promptly under the directions provided.

Selamat datang ke Swinburne University of Technology Sarawak Campus. Maklumat berikut disediakan bertujuan bagi memastikan keselesaan, keselamatan dan kesejahteraan semua tetamu ketika majlis graduasi. Para tetamu diminta untuk membacanya sebelum majlis bermula.

Semua tetamu dinasihatkan untuk duduk di tempat yang telah disediakan 15 minit sebelum majlis bermula. Majlis ini dijangka akan berlangsung selama lebih kurang 90 minit.

Pengiring tetamu akan mengiringi anda ke tempat duduk tetamu dan akan membantu anda dengan sebarang maklumat, bantuan dan nasihat jika diperlukan.

Para tetamu adalah diminta untuk kekal berada di tempat duduk di sepanjang majlis sedang berlangsung. Sewaktu perarakan akademik dan juga pihak Majlis Tertinggi Universiti memasuki dewan, semua tetamu dan graduan diminta berdiri dan kekal berdiri sehingga selesai menyanyikan lagu kebangsaan.

Sepertimana kebiasaan di majlis graduasi, tepukan gemuruh adalah disyorkan apabila nama setiap graduan diumumkan. Kami amat menggalakkan agar semua tetamu dan graduan dapat mengekalkan tradisi ini.

Mohon ambil perhatian bahawa seluruh perjalanan majlis ini akan dirakam melalui video dan juga foto.

Sila pastikan semua telefon mudah alih dimatikan atau dalam mod senyap semasa majlis berlangsung.

Sekiranya berlaku pengumuman amaran kecemasan, sila keluar dari dewan dengan segera menurut arahan yang disediakan.

欢迎来到斯威本科技大学。以下信息旨在帮助各位来宾便利、安全、愉快地参加毕业典礼。在参加典礼前，请稍花时间阅读本文。

所有来宾都应当在典礼开始前 15 分钟入座。典礼全长约 90 分钟。

接待员会引领您入座，并提供相关信息、协助和建议。

典礼进行期间来宾不可离座。学校领导进入典礼会场时，来宾和毕业生需起立，直到唱国歌结束后方可就座。

本校毕业典礼的惯例为：在宣读每一位毕业生姓名时均鼓掌致意。请全体来宾和毕业生按惯例一起送上祝贺。

请注意，典礼期间会拍照并录像。

典礼期间请务必关闭手机。

若宣布紧急疏散，请遵照指示行动，按要求及时撤离会场。

සිටින්නන්ගේ සාකච්ඡා විශ්වවිද්‍යාලයේ ඔබේ සාදරයෙන් පිළිගනී. පහත සඳහන් කර ඇති තොරතුරු, උපාධි ප්‍රදානයත් සමගදී සියළුම අමුත්තන්ගේ පහසුව, ආරක්‍ෂාව සහ ආස්වාදය සහතික කිරීමට උපකාරවේ. එමනිසා, උත්සවයට පෙර මෙය කියවීම සඳහා කාලය වෙන් කර ගන්න.

සියළුම අමුත්තන් උත්සවය ඇරඹීමට මිනිත්තු 15කට පෙර අසුන්ගත යුතුය. උත්සවය අවසන් වීමට මිනිත්තු 90ක පමණ කාලයක් ගතවේ.

ආසන පෙත්වන අත විසින් ඔබට අමුත්තන් අසුන් ගන්නා ප්‍රදේශය පෙත්වන අතර අවසන් තොරතුරු උපකාර සහ උපදෙස් ඔබ හට ලබාදෙනු ඇත.

උත්සවය පවත්වන මුළු කාලය පුරාම සිය අසුන්වල රැඳී සිටින ලෙස අමුත්තන්ගෙන් ඉල්ලා සිටීමු. අධ්‍යාපනික කාර්යය මණ්ඩලය භාලාව වෙත පැමිණෙන අවස්ථාවේ සිට ජාතික ගීය ගායනා කර අවසන් වන තෙක්, අමුත්තන් සහ උපාධිකාරීන් හට සිටියෙන් සිටින ලෙස ඉල්ලා සිටීමු.

අපගේ උපාධි ලබාදීමේ චාරිත්‍රය වන්නේ එක් එක් උපාධිකාරීන්ගේ නම කථා කරන විට ඔවුන්ගේ දිවියේ සියළුම අමුත්තන් සහ උපාධිකාරීන්ව මෙම සම්ප්‍රදාය අනුව කටයුතු කරන ලෙසට අවි උනන්දු කරමු.

උත්සවය පාහැරවන සිටීම සහ විවිධයේ පවතින කිරීම කරන බව කරුණාවෙන් සටහන් කර ගන්න.

උපාධි ප්‍රදානයත් සමග අවස්ථාවේදී සියළුම පංතේ දුරකථන නිවා තිබෙන බවට වගබලා ගන්න.

හදිසියේ භාලාවෙන් ඉවත් කිරීමක් නිවේදනය කළ අවස්ථාවක, කරුණාකර උපදෙස් අනුව කටයුතු කරමින් ලබාදී ඇති මාර්ගෝපදේශ අනුව හැකි විගණ ස්ථානයක් පිටත්ව යන්න.


Award recipients

This program contains the names of all graduates entitled to awards. For those graduates unable to attend in person (*names in Italic*), the awards will be made *in absentia*.

Faculty of Business, Design and Arts

Graduates for awards in the School of Business will be presented by Associate Professor Lim Weng Marc

Diploma of Business

Sii Juan
Titus Ding Wee Tak

Bachelor of Business (Accounting)

Alissia Kueh Yian Rou
Annabelle Lim Li Fang
Audrey Chan Kim Lian
Bao Hanwen
Belinda Yong Siik Haw
Chai Phei Sien
Chloe Sia Mee Ing
Chok Lee Ming
Christina Lau Mee Ding
Dayang Nur Atiqah Binti Awang Safri
Deborah Lee Fei En
Elizabeth Chong Chuang Sein
Fiona Chai Pei Fern
Fiona Yii Siau Ning
Hazel Lim Ik Mei
Hii Kin Bo
Hilda Luk Giek Ting
Hu Hung Hung
Joanne Lee Zhia Weini
Julian Tan Kian Ling
Kevin Sia Kee Hin
Kimberley Yeo Hui Boi
Lau Chui Thing
Law Siew Li
Law Siew Ni
Ling Ju Li
Lydia Hii Yi Jun
Maggie Kong
Melissa Ann Liew
Merissa Binti Hussaini
Michelle Ling Yee Yaw
Muhammad Waqas
Ong Hui Chii
Ong Shien Sing

Pauline Wong
Shannon Ling Shi Ting
Sii Juan
Sii Yin
Siti Aishah Binti Muhammad Juhin
Siti Nur Mia Abdullah
Sonya Lee Su Yin
Stanley Wong Siew Jin
Voong Chien Yii
Wong Cheng Tong
Wong Chu Yeng
Wong Siaw Kiong
Yii Shi Chieng
Yong Mei Ying

Bachelor of Business (Accounting and Finance)

Adeline Wong Kie Ing
Alex Wong Sie Seng
Amanda Chang Jia Qian
Angelene Chin Swyn Yih
Angie Chuo En Yi
Brenda Kho
Chan Kar Wei
Chang Jin Wei
Charlena Lee Hui Shien
Christina Chai Yue Xing
Chua Poh Xuan
Cindy Ling Jia Ying
Clarissa Chia Yen Yen
Claudia Valentina Mairon
Daphne Wong Hieng San
Edmund Thian Kah Kee
Ho Lee Yee
Jasmine Chan Li Wen
Jaywin Goh Siaw Shien
Jeannie Tan Yun Ru
Kho Ling Yung
Kiun Siew Ying
Lee Boeing
Lee Ek Ching
Liaw Wei Ni
Liew Sue Ying
Liew Yew Chun
Mariana Goh Yieng Tieng
Michelle Then Wan Jun
Michelle Wee Dhun Xue
Moh Wui Shie
Ng Yann Hou
Sharifah Parvin Binti Kudpudeen
Sharon Chan Suk Shieng
Sheera Lim Yuxuan

Shirley Taw Ting Ting
Sim Ching Fang
Stella Wong Kee Yin
Suzy Lau Mee Yee
Sylvia Poh Jia Shan
Tay Yen Ting
Teng Howe Chiew
Tiffany Ting Mei Lin
Wee Ting Ting
Wong Yee Xuan
Yhassini A/P R.L.Paniercelvan

Bachelor of Business (Finance)

Chan Yen Fei
Edmund Ng Kuan Guan
Eric Wong Ing Kling
Ferdian Setyawan
Gregory Jong Xiao Pern
Jacqueline Chung Jie Lin
Jap Zong Sheng
Kelvin Tay Tat Yong
Leila Kaskulakova
Mattheus Nasin Anak Mijun

Bachelor of Business (Human Resource Management)

Amanda Ngiam Pau Ye
Belinda Lau Lu Ee
Cherry Tham Jia Yee
Debby Yana Elbaar
Edna David
Ho Choon Fa
Ivy Kassami Namara
Khairunnisa Binti Haron
Soh Siew Ling
Yolina Mamora

Award recipients

Bachelor of Business (International Business)

Adriana Anak Benedict Poris
Bong Sze Yee
Chai May Dane
Darren Adrian Kong Kok How
Darren Ho Kang Cherng
Evelyn Nguai Pik Hui
Freeman Chang King Yip
Leong Wei Lin
Lye Shu Fen
Mohamad Zaid Bin Mohamad Yusuf
Mohideen Thariq Abdul Jabbar
Nalisha Laila Binti Uslan
Ngu Zhen Xu
Nixon Randy Sadikin
Shanice Tay Yun Kia
Tan Wen Xuan

Bachelor of Business (Management)

Andrea Ong Siok Ee
Bradley Ting Hung Kee
Celine Chin Xuan Linn
Chai Pei Woon
Chan Yeng Hiong
Chau Jong Chiang
Clinton Sim Siam Yong
Evonne Chieng
Hung Chi Ren
Jackie Chieng Yew Hou
Jong Kang Chun
Justin Wong Howe Sheng
Kuek Yien Ching
Lai Chi Seng
Liu Lie Min
Michael Casper Lau Chun Sean
Mohammad Haziq Bin Hj. Shahren
Nur Aida Binti Mohd Bujang
Nur Shazreena Abu Talib
Rahila Yusuf Nkya
Sadiq Idris Kyari
Sim Ker Ai
Stella Lau Yin Shing
Thomas Sii Chung Kui
Ting Kwong Hiek
Wendy Ngu Yieng Ming

Bachelor of Business (Marketing)

Abdulrahman Abdullah Abdo Mohammed
Alexandra Utun Alam
Anna Pui Geok Sin
Cynthia Anak Tumi
Guan Zhi Yan
Hizikia Raymond Anak Segar
Jonathan Ting Check Chien
Jorina Tay Yi Zhen
Lam Min Jia
Lee Yung Chiang
Marisa Tan Yi Ming
Patrick Wong Kwok Ping
Reuben Ma Chee Ming
Ting Boon Yew
Voon Lee Wee
Wong Chai Yee
Yoo Dae Hee

Master of Business Administration (International)

Anoj Prasath Selvarajah
Maxbie Teo Tong Teng

Master of Human Resource Management

Abas Bin Rosli
Alice Anak Loni
Andrea Lim Li Li
Awang Mohammed Nizam Bin Awang Ali Bolhan
Chong Mui Sia
Diana Rafidah Binti Majani
Faiyza Binti Kassim
Halizamina Binti Morshidi
Muhammad Zakeria Bin Hattar
Ng Siang Wei
Norliza Eileen Ibrahim
Sati George
Sharifah Zurina Binti Wan Noruddin
Siti Awa Suib
Siti Rafeah Binti Abdul Rahman
Zulkarnain Bin Ismail

Graduates from Swinburne University of Technology, Melbourne

Graduates for awards in the Faculty of Business and Law will be presented by Associate Professor Lim Weng Marc

Master of Business Administration Steven Churchill

Master of Entrepreneurship and Innovation

Jhanette Claire Lorenzo Co
Ross Ann Capalit

Master of Social Investment and Philanthropy

Sherly Annavita Rahmi

Faculty of Business, Design and Arts

Graduates for awards in the School of Design and Arts will be presented by Associate Professor Ida Fatimawati bt Adi Badiozaman

Bachelor of Design (Graphic Design) Joan Danielle Hong Wan-Jing

Bachelor of Design (Multimedia Design)

Alicia Chai Yee Ling
Azizi Bin Zaidi
Darya Batyрева
Gladys Lim Sze Yin
Lo Choon Ling
Mas-Aminah Awangi Binti Apandi
Sharon Chai Yee Kar
Teo Guan Ling
Ting Kai Jin

Award recipients

Faculty of Engineering, Computing and Science

Graduates for awards in the School of Engineering will be presented by Associate Professor Ir. Sim Kwan Yong

Diploma of Electronic Engineering

Jong Su Hsien

Bachelor of Engineering (Civil) (Honours)

Lee Tian Qi

with credit

Adilah Syahirah Binti Awang Suhaili
Andy Chan Song Cong
Bright Gladson Mato
Clarence Anak Henry Tambi
Claryne Yeo Lee Sing
Dayangku Nur Amalina Binti Awang Dewa
Ericson Anak Desik
Grace Yong Chia Chi
Hussein Johar Omar
Kelly Jong Ai Fun
Ken Chin Phin Rong
Kristaine Melia Anak Alexander
Lai Jia Jun
Lau Nge Soon
Lim Kai Heng
Mashaal Ameen Mohammed Alkrait
Mastika Binti Atai
Mohamad Norazwan Bin Azmi
Mohamud Bashir Mohamud
Nur Nadirah Binti Abdul Ghani
Oliver Wong Jing Toong
Rocky Ting King Huat
Sachintha Vinosh Wijewickre
Goonawardena
Salim Lawan Muhammed
Sunardi Bin Sutorman
Tiang Siew Siok
Umar Riza
Vihanga Rashmika Hemaratne

with distinction

Amelia Chai Pei Sze
Amjed Maher Saleem Abu Hamdah
Andy Teo Yu Wun
Chiew Wai Yun
Dylan Chen Chun Yaw
Faris Ezudin Bin Osman @ Othman
Harshanth Balacumaresan
Hiu Chee Hong
Ho Chong Fu
Ivan Tan Rui Zhan
Jackson Lau Lee Ping
Lam Wei Sen
Seamus Shenton Lim Chiat
Sim Yuh Shiun
Syed Faqih Muhammad B Wan Mohamad Yusop
Tiffany
Wee Wai Dan

with high distinction

Chester Bong Khi Yii
Eva Chen Pei Hu
Frendy Lim
Huong Zwan Yu
Loi Soon Dong
Nelson Loh Thuan Yuan
Tang Jia An
Tang Pei Pei

Bachelor of Engineering (Civil) (Honours) / Bachelor of Business

with credit

Tinotenda Munyarari Mlambo

Bachelor of Engineering (Electrical and Electronic) (Honours)

Abeer Ihsan
Daniel Chan Chee Yoong

with credit

Chamath Kalanaka Vithanawasam
Dyg Siti Nur Amirah Bt Abg Ahmad Zulkipli
Haritharan A/L M. Nanthakumaran
Lau Jik Hui
Natalie Lim Chen Yi

with distinction

Dexter Lim Ban Khiong

with high distinction

Abel Chai Yu Hao
Tan Weng Yeow

Bachelor of Engineering (Mechanical) (Honours)

Don Kushan Himantha Wijemanne
Kuek Pheck Ching
Lavanesh Kathirasan Sritharan

with credit

Abdul Rahman Mohamed Khalaf Al Mawali
Ahmed Mohammed Subaa Mohammed Al Sawafi
Bryan Lau Teck Hock
Buddhi Siyath Gunatunga
Cantona Chhoa Hua Fung
David Tionge Ng'Ambi
Devaraj A/L Balsingam
Eric Ting Wei Xiang
Haritz Suzario Bin Jaraiee
Jehan Shanith Arnath Opatha
Mohammad Fazrin Bin Ong Ali
Nur Zafirah Binti Samsudin
Nurzahidah Binti Mohamad Rasidi
Perry Law Nyuk Khui
Reza Rizaldi

with distinction

Cindy Ong Siaw Ki
Fabian Liew Min Liang
Kenneth Udoekpo Ekpo
Khu Zhiou Ru
Krellson Chin Hing Chieh
Muhammad Amirulhafiz Bin Bolhassan
Samuel Pang Kang Xun
Sim Zhi Sheng
Wong Hao Wen

with high distinction

Tan Leong Woon

Bachelor of Engineering (Mechanical) (Honours) / Bachelor of Business

with credit

Nickly Ng Kok Kheng

Award recipients

Bachelor of Engineering (Robotics and Mechatronics) (Honours)

with credit

Arvinth A/L Sekharan
Yew Ze Bing

with distinction

Lee Zhi Jian
Mashar Najath Mohamed Nijam

Master of Construction Management

Nahiyani Al Azad

Faculty of Engineering, Computing and Science

Graduates for awards in the School of Chemical Engineering and Science will be presented by Associate Professor Peter Morin Nissom

Bachelor of Engineering (Chemical) (Honours)

with credit

Chng Chung Yew
Chung Wee Li
Esther Joy Chung Mei Hui
Idris Khalifan Abdallah Al-Brashdi
Lim Leong Chea
Melanie Wee Huey San
Ting Yii Zhin

with distinction

Jason Kueh Jun Yi
Jovinder Augustty Anak Joggery
Joseph Kee Guang Sing
Joyce Song Wee Wee
Lau Jia Poh
Liza Melia Anak Terry
Low Kien Pin
Mavis Ong Mian Mian

with high distinction

Lau Ker Jun
Sim Shian Mei

Bachelor of Science (Biotechnology)

Abdul Qadoos
Adrienne Vong Dien Yu
Amy Kuoh Li Wen
Caroline Gregory Chegere
Cassandra Chong Siaw Ting
Della Ng Yu Jing
Dinindu Sahitha Liyanapathirana
Florina Stephanie Anak Richard
Foo Ying May
Jenifer Mayang Anak Jues
Tang Shie Lih
Towseef Ahmed

Faculty of Engineering, Computing and Science

Graduates for awards in the School of Information and Communication Technologies will be presented by Associate Professor Patrick Then Hang Hui

Bachelor of Computer Science

Abdulrahman Mostafa Abdulaziz Hasan Ali
Ambrose Lee Cherng Jinn
Clement Chuo Chung Hui
Dulitha Thamarindu Mudannayake Mudannayake Mohottalalage
Eileen Kho Huei Jing
Hwang Chaehyun
Joshua Lo Jia Jing
Kevin Pui Len Siang

Leon Lee Chek Kai
Madhawa Lakshan Udawatta
Muhammad Ibrahim
Muhammad Kashfil Aziz Bin Awang Basry
Samuel Hii Tuan Ong
Terence Thian Chia Hung
Victor Chin Yung Tze
Yong King Siong

Bachelor of Information and Communication Technology

Aerisha Sabeen Liew Abdullah
Anand Mohan Puthuppully
Bernard Sim Ching Lung
Bryan Goh Hung Shen
Desmond Liew Yauhua
Eva Cheong Chiek Hua
George Lu Shun Fa
Jackson Jong Zhi-Sen
Jeremy Liew Lik Kwan
Kong Sien Jin
Lee Yu Houng
Lim Lip Xuan
Manase Michael Mhando
Muhammad Abdullah Sultan
Nada Hassan Ahmed Hassan
Ngu Heng Yow
Nikko Favian Asyakkur
Sim Shau Yih
Voon Yang Nen
Wilbert Yong Sheng Keong

Swinburne Research

Swinburne has consistently pursued a policy of ensuring quality and critical mass by investing resources in areas of research concentration. Swinburne actively encourages and values its international and industry connections which enrich and enhance the research efforts and careers of our academic staff and students alike.

Graduates listed below have each made a valuable contribution to Swinburne and their respective fields of research.

Graduates for the awards from Swinburne Research will be presented by the Deputy Vice-Chancellor & Chief Executive Officer, Professor John Wilson.

Master of Engineering (Research)

Derrick Ling Kuo Xiong

Master of Science (Research)

Alan Chua Yee Quan

Aurelia Liu Mei Ying

Carmen Chai Wang Er

Hasina Mohammed Mkwata

Isuriy Amanthi Adasuriyya

Kong Ee Ling

Lau Shan Chang

Revadi Devi Thyartan

Stanley Ho Han Kiat

Doctor of Philosophy

Alexander Funk Yun Leong

Thesis Title: The relationship between achievement in second language acquisition and parental involvement: A case study of multilingual primary school learners in Sabah studying Mandarin.

The project considers learning Mandarin Chinese as a second or additional language by non-Chinese children and investigates parental involvement in relation to their academic achievement. The aim is to identify pedagogical strategies non-Chinese speaking parents used to support their children through interactions in the home context. This mixed method research collected data in five phases from 11 Chinese vernacular schools in Kota Kinabalu, Sabah. The study identifies usable strategies parents and teachers can adopt to support children in their process of learning Mandarin Chinese. Findings of this project add knowledge to the fields of multilingualism and applied linguistics.

Swinburne Research

Steven Wong Tung Yew

Thesis Title: Behaviour of Piles Subject to Detrimental Tidal-induced Riverbank Soil Movements

Geotechnical centrifuge model tests have been carried out to investigate the effects of tidal fluctuation induced detrimental soil movements on the free-headed single pile as well as capped-head pile groups. PIV, an image processing technique has also been employed to measure the soil movement profiles during the tests. A new analytical approach has been established so that the remedial costs for the potential damages to riverine infrastructure can be minimised and public safety will be safeguarded.

Yeu Yee Lee

Thesis Title: An investigation and enhancement of thermal performance in a heat pipe and its thermal modeling application

The fundamentals of evaporation and condensation in porous media as they happen in heat pipes were studied. Extensive experimental investigations and physical modelling of evaporation from porous media were carried out. An analytical solution for film condensation was developed by taking into consideration the two-phase zone at the border between the liquid and gaseous zones. Methods were presented for determinations of the effective thermal conductivities and the film thickness during film condensation from experimental data. The findings can be used in areas with the phase transition in porous media, such as geothermal energy, drying technology, and nuclear energy.

THANK YOU

INDUSTRY AWARDS 2018


Yayasan Sarawak

ANUGERAH GRADUAN CEMERLANG
YAYASAN SARAWAK


BEM
BEST STUDENT
AWARD


ACADEMIC EXCELLENCE
IN ACCOUNTING THEORY


BEST GRADUATE IN THE
BACHELOR OF BUSINESS
(ACCOUNTING AND FINANCE)


Building a better
working world

BEST GRADUATE IN THE
BACHELOR OF BUSINESS
(ACCOUNTING)


ACADEMIC EXCELLENCE
IN TAXATION


London
Stock Exchange Group

BEST GRADUATE IN THE
BACHELOR OF BUSINESS
(FINANCE)


BEST GRADUATE IN THE
BACHELOR OF ENGINEERING
(CIVIL) (HONOURS)


BEST GRADUATE IN THE
BACHELOR OF BUSINESS
(MARKETING)


BEST GRADUATE IN THE
BACHELOR OF COMPUTER SCIENCE

BEST GRADUATE IN THE
BACHELOR OF INFORMATION AND
COMMUNICATION TECHNOLOGY


BEST GRADUATE IN THE BACHELOR OF ENGINEERING
(ELECTRICAL AND ELECTRONIC) (HONOURS)

BEST GRADUATE IN THE BACHELOR OF COMPUTER SCIENCE

BEST GRADUATE IN THE BACHELOR OF INFORMATION
AND COMMUNICATION TECHNOLOGY

BEST GRADUATE IN THE BACHELOR OF BUSINESS
(ACCOUNTING AND FINANCE)


One qualification. A world of connections. Swinburne Alumni.


Your Swinburne qualification connects you to a global community of 180,000 graduates in more than 140 countries.

Stay connected!

- Networking and professional development opportunities
- Career support
- Exclusive alumni events
- Volunteering and mentoring programs

swinburne.edu.au/alumni
alumni@swin.edu.au
+61 3 9214 8705

 Swinburne Alumni

 Swinburne University of Technology Alumni

Malaysian National Anthem

Negaraku
Tanah tumpahnya darahku
Rakyat hidup, bersatu dan maju
Rahmat bahagia, Tuhan kurniakan
Raja kita, selamat bertakhta
Rahmat bahagia, Tuhan kurniakan
Raja kita, selamat bertakhta

Australian National Anthem

Australians all let us rejoice
For we are young and free
We've golden soil and wealth for toil
Our home is girt by sea
Our land abounds in nature's gifts
Of beauty rich and rare
In history's page, let every stage
Advance Australia fair
In joyful strains then let us sing
Advance Australia fair


Sarawak State Anthem

Sarawak Tanah Air Ku
Negeriku Tanah Air Ku Sarawak
Engkaulah Tanah Pusaka Ku
Tanah Tumpah Darah Ku
Ibu Pertiwi Ku
Rakyat Hidup Mesra dan Bahagia
Damai Muhibah Sentiasa
Bersatu Berusaha Berbakti
Untuk Sarawak Ku Cintai
Sarawak Dalam Malaysia
Aman Makmur Rahmat Tuhan
Maha Esa
Kekallah Sarawak Bertuah
Teras Perjuangan Rakyat
Berjaya Berdaulat

Vice-Chancellor's Charge to Graduates

In conferral of your award I ask you as graduates of Swinburne University of Technology to strive to:

- practise the University's values of integrity, accountability, teamwork, innovation, sustainability and respect for diversity;
- seek positive and creative ways to engage with and serve your communities;
- remain curious and open to new learning and new experiences;
- use your knowledge, talents, skills and passion to encourage a better future for the global community.


swinburne.edu.my