Dr GE du Rand (Gerrie)

[image: /sitefiles/Image/48/2054/gerrie.jpg]

Position:	Head of Section/Senior Lecturer
Section:	Foods and Nutrition
Telephone:	+27 (0)12 420 3547
Fax:	+27 (0)12 420 2855
E-mail:	gerrie.durand@up.ac.za
Location:	Old Agriculture building, Room 3-6

Academic qualifications

· PhD Tourism Management
· M Sc Home Economics
· B Hons Home Economics
· B Ed Home Economics

Academic and professional experience

· Undergraduate teaching at the University of Pretoria since 1999
· Postgraduate teaching at the University of Pretoria since 2000
· Senior lecturer at Pretoria College from 1997 to 1999
· Diplomatic service Italy and USA (Wife of Economic Councillor) at the South African Embassy in Rome, Italy and at the South African Embassy in Washington DC, USA
· Diplomatic service Japan and Greece (Wife of Economic Councillor) at the South African Consulate in Tokyo, Japan and at theSouth African Embassy in Athens, Greece
· Food and catering specialist (Lectures, demonstrations, event planning and management, product development, training and food publications)
· Undergraduate teaching at the Department Dietetics, MEDUNSA from 1997 to 1978
· Undergraduate teaching at the Department Dietetics, Mmadikoti College from 1977

Current subjects

Undergraduate

· Restaurant Management, Quantity Food Production and Menu Planning
· Culinary Art
· Recipe Development
· Research Methodology

Research interests

· Consumer-led food product design and development
· Food marketing
· Gastronomy and culinology
· Food tourism
· South African culinary heritage and local foods

Academic memberships

· Member of the South African Association for Family Ecology and Consumer Science (SAAFECS)
· Board Member of the South African Association for Family Ecology and Consumer Science (SAAFECS)
· Treasurer of the South African Association for Family Ecology and Consumer Science (SAAFECS)
· Member of the South African Chefs Association (SACA)
· Member of the South African Association for Food Science and Technolgy (SAAFOST)
· Member of the International Culinary Tourism Association (ICTA)

Completed post-graduate projects

2014
NKHBUTLANE, P.
PhD Consumer Science: Food Management
Research Dissertation - Basotho traditional bread: Culinary practices and consumer acceptance.

2015
DU PLESSIS, A.M.
M Consumer Science: Food Management
Research Dissertation - Consumer perceptions regarding service quality in fast food outlets.

2015
SCHREUDER, J.
M Consumer Science
Research Dissertation - Consumer expectations and perceptions regarding social media and service delivery in restaurants.

2015
BAIN, L.
M Consumer Science
Research Dissertation - Consumer perceptions regarding convenience foods.

2015
DU RAND, Z.
M Consumer Science
Research Dissertation - Measuring experience economy concepts in the B&B industry.

2015
DEACON, A.
M Consumer Science
Research Dissertation - Food Management. An Importance- Performance Assessment of the Catering Component of Courses Presented by Continuing Education at University of Pretoria

2015
SEHOOLE, O.C.
M Consumer Science
Research Dissertation - Food Management. Sensory profiles and the effect of age, feeding regime and aging on quality of selected beef cuts

2014
HALL, J.
M Consumer Science: Food Management
Research Dissertation - Student satisfaction regarding meal experience at residential dining halls of the University of Pretoria.

2014
FISHER, H.
M Consumer Science: Food Management
Research Dissertation - The influence of food imagery in printed media on the behavioral intent of consumers.

2013
MORAPANE, N.M.
M Consumer Science: Food Management
Research Dissertation

2011
DU PLESSIS, H.
M Consumer Science
Research Dissertation - Food traceability in the context of Karoo lamb: Supply chain and consumer perspectives.

2011
MALAZA, T.
M Consumer Science
Research Dissertaion - The development and standardization of the traditional Tsonga-Shangaan dishes (Xigugu and Xiendla hi vomu) for large scale food production.

2008
SIMELANE, B.
M Consumer Science
Research Dissertation - The use of convenience foods by working woman households in Mpumalanga.

2007
DICKENSON, E.
M Consumer Science
Research Dissertation - Cuisine as a tourism commodity to enhance sustainable tourism: the case of the Mbila community, in Maputaland, KwaZulu Natal.

2003
KLEYNHANS, H.
M Consumer Science
Research Dissertation - Meal Expectations of Leisure Tourists visiting a cultural village, Lesedi.

Current post-graduate projects

THLONG, T.
PhD Consumer Science: Food Management
Thesis: Urban consumer attitudes, sensory quality and commercial viability of underutilised stinging nettle (Urtica dioica) leaves in Tshwane, South Africa

ZULU, N.
PhD Tourism Management
Thesis: Sustainable food tourism and regional development: A case study of the Karoo

COUNDOURIS, E.
M Consumer Science: Food Management
Research Dissertation - Consumer acceptability and sensory perception of frozen yogurt

ROBERTS, M.
M Consumer Science: Food Management
Research Dissertation - Innovation and culinary consumer perceptions.

SCHOLTEN, B.
M Consumer Science
Research Dissertation – Consumer perceptions regarding the consumer protection act and food products.

ALISON, A.
M Consumer Science
Research Dissertation - Consumer perceptions regarding deli products.

RYAN. L.
M Consumer Science
Research Dissertation - Consumer Perceptions regarding the food and beverage component of Events.

VIEIRA, T.
M Consumer Science
Research Dissertation - Consumer perceptions of Karoo lamb as a product of origin and their consequent willingness to purchase.

VAN NIEKERK, S.
M Consumer Science
Research Dissertation - The South African culinary heritage in the Karoo.

Research outputs

Publications in peer reviewed or refereed journals

Submitted

· KIRSTEN, J.F., VERMEULEN, H., VAN ZYL, K., DU RAND, G.E., DU PLESSIS, H. & WEISSNAR, T. 2015. Do South African consumers have an appetite for an origin-based certification system for meat products? A synthesis of studies on perceptions, preferences and experiments". Appetite.
· BAIN, L., DU RAND, G.E., VILJOEN, A.T., & CORBET A. 2015. Demand for food away from home: a matter of convenience for households in Tshwane, South Africa". Appetite.
· FISHER, H.F., ERASMUS, A.C. & DU RAND, G.E. 2015. Q-methodology as a useful tool to expand sensory research. International Journal of Consumer Studies.
· NKHABUTLANE, P. DE KOCK, HL DU RAND, GE. Culinary practices: preparation of Basotho traditional and modern breads and consumers’ perceptions about bread. Food Culture and Society. Submitted 4/4/2015.

Published

· [bookmark: _GoBack]DU RAND, GE., BOOYSEN, I. & ATKINSON, D. 2016. Culinary mapping and tourism development in South Africa’s Karoo region. African Journal of Hospitality, Tourism and Leisure, 5(4):1-23. Click here for article.
· NKHABUTLANE, P., DU RAND, G.E. & DE KOCK, H.L. 2014. Quality characterization of wheat, maize and sorghum steamed breads from Lesotho. Journal of the Science of Food and Agriculture, 17 Feb 2014. Click here for article.
· BOOYSE, C., DU RAND, G.E. & KOEKEMOER, A. 2013. The standing of the curriculum for consumer studies as school subject in the South African context. Journal of Family Ecology and Consumer Sciences, 41:85-94. Click here for article.
· DEACON, A. & DU RAND, G.E. 2013. An importance-performance assessment of delegates’ satisfaction with the catering component of courses offered by continuing education at the University of Pretoria. Journal of Family Ecology and Consumer Sciences, 41:95-103. Click here for article.
· FISHER, H.F., DU RAND, G.E. & ERASMUS, A.C. 2012. The power of food images to communicate important information to consumers. International Journal of Consumer Studies, 36(4):440-450. Click here for article.
· DU PLESSIS, H.J. & DU RAND G.E. 2012. Food traceability in the context of Karoo Lamb: supply chain and consumer perspectives. International Journal of Consumer Studies, 36:404-407. Click here for article.
· WEISSNAR, T. & DU RAND, G.E. 2012. Consumer perception of Karoo lamb as a product of origin and their consequent willingness to purchase. Food Research International Journal (2011), Click here for article.
· DU PLESSIS, H.J. & DU RAND G.E. 2012. The significance of traceability in consumer decision making towards Karoo lamb. Food Research International, 47:210-217. Click here for article.
· DICKENSON, E. DU RAND, G.E. & WILSON G.D.H. 2010. Cuisine as an element of sustainable tourism: The case of the Mbila community in Maputaland, Kwazulu-Natal. International Conference Proceedings, p182.
· DU RAND, G.E. & HEATH, E.T. 2009. Local food as key element of sustainable tourism competitiveness. In Saarinin, J., Becker, F., Manwa, H. and Wilson, D. Bristol. Channel View Publications.
· SIMELANE, B.D., DU RAND, G.E. & VILJOEN, A.T. 2009. The acceptability and use of convenience foods by black women employed by government in Mpumalanga, S.A. 4th International Consumer Sciences Research Conference. Edinburgh, Scotland. International Conference Proceedings, p153.
· KLEYNHANS, H., DU RAND, G.E. & DE KLERK, H.M. 2009. Consumer satisfaction regarding the meal experience of leisure tourists at cultural villages. 4th International Consumer Sciences Research Conference. Edinburgh, Scotland. International Conference Proceedings, p89.
· DU RAND, G.E. & HEATH, E.T. 2006. Towards a framework for food tourism as an element of destination marketing. Current Issues in Tourism, 9:206-234.
· DU RAND, G.E. & SNYMAN, R. 2004. Toward a knowledge management framework for marketing food tourism in South Africa. ATLAS Africa, Annual International Conference: Leadership, Culture and Knowledge: Gateway to Sustainable Tourism in Africa, International Conference Proceedings, p12.
· DU RAND, G.E. & HEATH, E.T. 2004. Towards a framework for food tourism as an element of destination marketing. 1st International Conference in Culinary Tourism. Victoria, Canada. International Conference Proceedings, p9.
· DU RAND, G.E., HEATH, E. & ALBERTS, N. 2003. The role of local and regional food in destination marketing: A South African situation analysis. In Hall, C M (Ed). Wine, food and tourism marketing, Binghamton: The Haworth Press.
· DU RAND, G.E. & HEATH, E. 2003. The contribution of local and regional food tourism to sustainable tourism in South Africa. 2nd International Scientific Conference 'Sustainable Tourism and the Environment', University of the Aegean, Chios Island, Greece. International Conference Proceedings, p2.
· DU RAND, G.E., HEATH, E. & ALBERTS, N. 2003. The role of local and regional food in destination marketing. A South African situation analysis. Journal of Travel and Tourism Marketing, 14(3/4): 97-130.
· DU RAND, G.E., HEATH, E. & ALBERTS, N. 2002. The role of local and regional food in destination marketing. A South African situation analysis. Tourism as catalyst for community-based development in Africa. International Conference Proceedings, p15.
· DU RAND, G.E. 2002. The role of local and regional food to tourism in South Africa. Nestlé Food Services Execuchefs Newletter, October/November 2002.
· DU RAND, G.E. & HEATH, E. 2004. Towards a framework for food tourism as an element of destination marketing. Current Issues in Tourism, (Special Culinary Tourism Edition). Channel View Publications.
· AMERICAN HEART ASSOCIATION. 1997. The International Cookery Book of the American Heart Association, Chapter about Africa Food).

Conference contributions

International

2015
Conference: 2015 International Conference on Hospitality, Leisure, Sport, and Tourism (ICHLST), Bangkok, Thailand
Organiser: 2015 International Conference on Hospitality, Leisure, Sport, and Tourism (ICHLST)
Presentation:
· Convenience and the demand for Food Away from Home in Tshwane, South Africa (Best Paper Award).

2014
Conference: Consumer Food Safety Education Conference, Crystal City, Arlington, Virginia, USA
Organiser: USDA; FDA and CDC
Poster:
· Internationalizing the experience of undergraduate students in the food safety classroom through the use of Skype technology.

2014
Conference: 21st International Conference on Recent Advances in Retailing and Services Science, Bucharest, Romania
Organiser: European Institute of Retailing and Services Studies (EIRASS)
Presentation:
· Social Media Recommendation – influence and effect on customer satisfaction in the dining experience.

2014
Conference: ATLAS Expert Meeting on Regional Gastronomy: Between tradition and innovation, Ponte da Lima, Portugal
Organiser: The Association for Tourism and Leisure Education (ATLAS)
Presentation:
· Cuisine as a sustainable resource in selected rural areas of South Africa.

2013
Conference: 20th SAAFoST Biennial International Congress and Exhibition, CSIR Convention Centre, Pretoria, South Africa
Organiser: South African Association for Food Science and Technology (SAAFoST)
Presentations:
· The economic potential for an origin-based marketing and certification system for a meat product in South Africa: perceptions, preferences and experiments.
· Consumers’ responses to food images: a new application of Q-methodology in sensory research.
Poster:
· Standardization and characterization of traditional Basotho bread prepared according to the culinary practices in rural and urban Lesotho.

2013
Conference: 10th Pangborn Sensory Science Symposium, Rio de Janeiro, Brazil
Organiser: Elsevier
Presentation:
· Consumers' responses to food images: A new application of Q-methodology in sensory research.
Poster:
· Sensory characterization of wheat, maize and sorghum steamed breads from Lesotho.

2013
Conference: 20th International Conference on Recent Advances in Retailing and Services Science, Renaissance Airport hotel, Philadelphia, USA
Organiser: European Institute of Retailing and Services Studies (EIRASS)
Presentations:
· An importance-performance analysis of the catering component of a higher education institution.
· Student satisfaction regarding meal experience at the residential dining halls of the University of Pretoria, South Africa.
· Challenges faced by functionally illiterate consumers in sophisticated retail environments.

2013
Conference: 11th International SAAFECS Conference and the 6th IFHE Africa Regional Conference, St Georges Hotel and Conference Centre, Pretoria, South Africa
Organiser: South African Association of Family Ecology and Consumer Sciences and Unisa
Presentations:
· Importance-Performance analysis of the catering component of a higher education institution.
· Consumers’ responses to food images and their behavioural intent: An application of Q-sort Methodology.
· The standing of consumer studies in South Africa: local possibilities in a global context.
· Consumer experience: an experience economy approach.
· An explication of food purchasing behaviour of functionally illiterate consumers in emerging markets – Gaborone Botswana.
· Relationship between food consumption patterns and lifestyle habits of a group of white students.
· Comparison of rural and urban regions of Lesotho on preparation and consumption of traditional wheat breads.

2012
Conference: 28th Triennial International Agricultural Economics Conference
Organiser: International Agricultural Economists (IAAE)
Poster:
· The economic potential for an origin based marketing and certification system for a meat product in South Africa.

2012
Conference: IFHE 2012 World Congress: global Wellbeing, Melbourne, Australia
Organiser: International Federation of Home Economics
Presentations:
· Culinary Practices: Traditional Basotho bread.
· Consumers’ responses to food images and their behavioural intent: An application of Q-sort Methodology.

2012
Conference: 2nd Advances in Hospitality and Tourism Marketing and Management Conference
Organiser: Alexander Technological Institute of Thessaloniki: University of the Aegean
Presentation:
· Importance-Performance analysis of the catering component of a higher education institution.

2011
Conference: The 12th International Research Symposium on Service Excellence in Management, New York, USA
Organiser: Cornell University, School of Hotel Administration
Presentation:
· Student satisfaction regarding their meal experience at residential dining rooms at the University of Pretoria.

2011
Conference: 10th International SAAFECS Conference, Pretoria, South Africa
Organiser: South African Association of Family Ecology and Consumer Sciences and Unisa
Presentation:
· Cuisine as a sustainable resource in selected rural areas of South Africa.

2010
Conference: International Conference on Global Sustainable Tourism, Nelspruit, South Africa
Organiser: Tshwane University of Technology
Presentation:
· Cuisine as an element of sustainable tourism: The case of the Mbila community in Maputaland, KwaZulu-Natal. (Best Paper Award)

2010
Conference: 15th World Congress of Food Science and Technology, Cape Town, South Africa
Organiser: IUFoST
Presentation:
· Acceptability of two authentic Tsonga-Shangaan dishes Xigugu and Xiendla hi vomu as menu items in a cultural restaurant.
Posters:
· Tracebility in the context of Karoo Lamb: Supply chain and consumer perspectives.
· Consumer perception of Karoo Lamb as a product of origin and their consequent willingness to purchase.

2009
Conference: 4th International Consumer Sciences Research Conference, Edinburgh, Scotland
Organiser: International Consumer Sciences Research Council
Presentations:
· The acceptability and use of convenience foods by black women employed by government in Mpumalanga, S.A.
· Consumer satisfaction regarding the meal experience of leisure tourists at cultural villages.

2008
Conference: 8th International SAAFECS Conference, Pretoria, South Africa
Organiser: South African Association of Family Ecology and Consumer Sciences
Presentation:
· The acceptbility and use of convenience foods by black women employed by government in Mpumalanga, S.A.

2006
Conference: 1st International Cape Wine Tourism Conference, Paarl, South Africa
Organiser: THEBE
Contribution:
· Attendance

2004
Conference: ATLAS Annual International Conference, Pretoria, South Africa
Organiser: ATLAS Africa
Presentation:
· Toward a knowledge management framework for marketing food tourism in South Africa.

2004
Conference: 1st International Conference in Culinary Tourism, Victoria, Canada
Organiser: International Culinary Tourism Association (ICTA)
Presentation:
· Towards a framework for food tourism as an element of destination marketing.

2003
Conference: International Conference on Sustainable Tourism Development and the environment, Chios, Greece
Organiser: Research Unit of the University of Aegean
Presentation:
· The contribution of local and regional food tourism to sustainable tourism in South Africa.

2003
Conference: 21st International Cartographic Conference, Durban, South Africa
Organiser: South African National Committee and International Cartographic Association (ICA) in consultation with the Geographic Information Association of South Africa.
Presentation:
· Using GIS in developing a Food Tourism Potential Index for South Africa (In consultation with oorleg met I Booysen, Department Geography, UP).

National

2014
Conference: Post-harvest Technology Workshops
Organiser: IFNuW
Presentation:
· Consumer perception of food safety and fresh produce.

2014
Conference: 2014 TESA Student Conference
Organiser: The Department of Transport Economics, Logistics and Tourism in the School of Economic Sciences at the University of South Africa
Presentations:
· Exploring consumer experiences in guesthouses in South Africa: An experience economy approach.
· Consumer perception of food safety and fresh produce.

2014
Conference: 2nd sitting of the Karoo Parliament, Cradock, South Africa
Organiser: Karoo Development Foundation
Presentation:
· Karoo cuisine and culinary mapping.

2014
Conference: SAMRA annual conference 2014
Organiser: South African Marketing Association (SAMRA)
Presentation:
· The influence of Social media on customer satisfaction when dining in full service restaurants in South Africa.

2012
Conference: Karoo Development Conference, Karoo, South Africa
Organiser: Karoo Development Foundation
Workshop:
· Culinary Tourism in the Karoo.

2009
Conference: Karoo Development Conference, Karoo, South Africa
Organiser: Karoo Development
Workshop:
· Karoo Lamb as a possible geographic indication

2009
Conference: SAAFoST Workshop, Pretoria, South Africa
Organiser: SAAFoST
Workshop:
· Good opportunities and challenges: Soccer World Cup 2010.
2001
Conference: Centre for Africa Tourism Conference, South Africa
Organiser: Centre for Africa Tourism (CAT)
Presentation:
· The role of local and regional food in destination marketing. A South African situation analysis.

2003
Conference: 7th National SAAFECS Conference, Cape Town, South Africa
Organiser: South African Association of Family Ecology and Consumer Sciences (SAAFECS)
Presentation:
· Knowledge management and marketing food tourism in South Africa.
· Bean pulp as a fat replacer in baked products.

2001
Conference: 6th National SAAFECS Conference, Pretoria, South Africa
Organiser: South African Association of Family Ecology and Consumer Sciences (SAAFECS)
Presentation:
· Bean pulp as a fat replacer in oatmeal cookies.

2000
Conference: South African Nutrition Conference, South Africa
Organiser: Association for Dietetics in South Africa and the Nutrition Society (ADSA)
Poster:
· The influence of ingredients and packaging material on the shelf life of chocolate chiffon cakes.
Workshops attended:
· Labeling a South African perspective.
· Role of the media in marketing food and nutritional aspects.

image1.jpeg

