

CURRICULUM VITAE

FRANÇOIS VAN SCHALKWYK
RESEARCHER

4 Eccleston Place, Somerset West, Cape Town, South Africa, 7130
T +27 83 4567844 // E fbvschalkwyk@sun.ac.za // W https://www.researchgate.net/profile/Francois_Van_Schalkwyk3

EDUCATION

2015–2019 Ph.D. in Science and Technology Studies, Stellenbosch University

2008–2011 M.Ed. in Higher Education Studies, University of the Western Cape

1196–1997 M.Phil. in Publishing Studies (Distinction), University of Stirling
1995 BA(Hons) in English (First Class), University of Cape Town
1992–1994 BA (Distinction in English), University of Cape Town
1990 Matriculation. South African College High School, 1990 (Cape Senior Certificate, A aggregate)

PUBLICATIONS

Journal articles Van Schalkwyk F, Cloete N. & Van Lill MH (forthcoming). Brain circuity: The case of South
Africa as a hub for doctoral education in Africa. South African Journal of Science.

 Van Schalkwyk F, Van Lill MH, Cloete N. et al. (2021). Transformation impossible: policy,
evidence and change in South African higher education. Higher Education.
https://doi.org/10.1007/s10734-021-00687-7

 Van Schalkwyk F (2021) Reflections on the public university sector and the Covid-19 pandemic
in South Africa. Studies in Higher Education. DOI: 10.1080/03075079.2020.1859682

 Van Schalkwyk F, Dudek J & Costas R (2020) Communities of shared interests and cognitive
bridges: The case of the anti-vaccination movement on Twitter. Scientometrics 125:1499–1516.
DOI: 10.1007/s11192-020-03551-0

 Van Schalkwyk, F (2020) Normative drift and self‐correction in scholarly book publishing: The
case of Makerere University. Learned Publishing 33(3):259-268. DOI:10.1002/leap.1292

 Van Schalkwyk F & De Lange G (2018) The Engaged University and the Specificity of Place: The
case of Nelson Mandela Metropolitan University. Development Southern Africa 35(5):641- 656.
DOI: 10.1080/0376835X.2017.1419858

Luescher T & Van Schalkwyk F (2018) African University Presses and the Institutional Logic of
the Knowledge Commons. Learned Publishing 31(S1): 288-298. DOI: 10.1002/leap.1187

Andrason A & Van Schalkwyk F (2017) Opportune Niches in Data Ecosystems: Open Data
Intermediaries in the Agriculture Sector in Ghana. SSRN. DOI: 10.2139/ssrn.2949722

Van Schalkwyk F, Canares M, Chattapadhyay S & Andrason A (2016) Open Data
Intermediaries in Developing Countries. Journal of Community Informatics 12(2): 9-25

Sharif R & Van Schalkwyk F (2016) Introduction to Special Issue on Open Data for Social Change
and Sustainable Development. Journal of Community Informatics 12(2): 4-8.

Van Schalkwyk F, Willmers M & McNaughton M (2016) Viscous Open Data: The Roles of
Intermediaries in an Open Data Ecosystem. Journal of Information Technology for
Development 22: Sup 1: 68-83. DOI: 10.1080/02681102.2015.1081868

Willmers M, Van Schalkwyk F & Schonwetter T (2015) Licensing Open Data in Developing
Countries: The Case of the Kenyan and City of Cape Town Open Data Initiatives. African
Journal of Information and Communication 16: 26-37.

Grey E, Van Schalkwyk F & Bruns K (2004) Digital Publishing and Open Access for Social Science
Research Dissemination: A Case Study. Africa Media Review 15(1&2): 22-57.

Van Schalkwyk F (1998) Beyond Copyright: Reconsidering the author/publisher/reader
relationship. Logos 9(4): 207-218.

mailto:fbvschalkwyk@sun.ac.za
http://www.researchgate.net/profile/Francois_Van_Schalkwyk3

Books Cloete N, Bunting I & Van Schalkwyk F (2018) Research Universities in Africa. Cape Town:

African Minds.

Bank L, Cloete N & Van Schalkwyk F (eds) (2018) Anchored in Place: Rethinking Universities
and Development. Cape Town: African Minds.

Van Schalkwyk F, Verhulst S, Magalhaes G, Pane J & Walker J (eds) (2017). The Social
Dynamics of Open Data. Cape Town: African Minds.

Muller J, Cloete N & Van Schalkwyk F (2017) Castells in Africa: Universities and Development.
Cape Town: African Minds

Book chapters Van Schalkwyk F (2019) The amplification of uncertainty: The use of science in the social

media by the anti-vaccination movement. In P Weingart, M Joubert & B Falade (eds), Science
Communication in South Africa: Reflections on Current Issues (pp. 170–212). Cape Town:
African Minds.

 Van Schalkwyk F & Canares M (2020) Open Data and Inclusive Development. In: ML Smith &
RK Seward (eds), Making Open Development Inclusive. Cambridge MA: MIT Press.

Van Schalkwyk F & De Lange, G (2018) The engaged university and the specificity of place:
The case of Nelson Mandela Metropolitan University. In Bank L, Cloete N & Van Schalkwyk F
(eds), Anchored in Place: Rethinking Universities and Development. Cape Town: African
Minds.

Van Schalkwyk F & Verhulst S (2017) Introduction: The state of open data and open data
research. In: Van Schalkwyk F, Verhulst S, Magalhaes G, Pane J & Walker J (eds) (2017). The
Social Dynamics of Open Data. Cape Town: African Minds. DOI: 10.5281/zenodo.1117807

Van Schalkwyk F, Verhulst S & Young A (2017) Ghana’s Esoko. In S Verhulst & A Young (eds),
Open Data in Developing Countries. Cape Town: African Minds. pp. 191-205.

Van Schalkwyk F, Verhulst S & Young A (2017) South Africa’s Medicine Price Registry. In S
Verhulst & A Young (eds), Open Data in Developing Countries. Cape Town: African Minds. pp.
152-167.

Van Schalkwyk F (2017) African Universities and Connectedness in the Information Age. In: J
Muller, N Cloete & F Van Schalkwyk (eds), Castells in Africa: Universities and Development.
Cape Town: African Minds.

Elena S & Van Schalkwyk F (2016) Open Data for Open Justice in Seven Latin American
Countries. In: Carlos E. Jiménez & Mila Gasco (Eds), Achieving Open Justice through Citizen
Participation and Transparency. IGI Global.

Van Schalkwyk F (2015) University Engagement as Interconnectedness: Indicators and
Insights. In: N Cloete, P Maassen & T Bailey, Knowledge Production and Contradictory
Functions in African Higher Education. Cape Town: African Minds.

Cloete N, Maassen P, Bunting I, Bailey T, Wangenge-Ouma G & Van Schalkwyk F (2015)
Managing Contradictory Functions and Related Policy Issues. In: N Cloete, P Maassen & T Bailey,
Knowledge Production and Contradictory Functions in African Higher Education. Cape Town:
African Minds.

Van Schalkwyk F & Bailey T (2013) Beyond Engagement: Exploring Tensions between the
Academic Core and Engagement Activities at Nelson Mandela Metropolitan University, South
Africa. In: Beyond the Apartheid University? Interrogating the Transformation of the South
African Higher Education Landscape. Alice: University of Fort Hare Press.

Conference Van Schalkwyk F, Dudek J & Costas R (2019) Using altmetrics to study social
proceedings movements and cognitive bridges in the communication of science in the social media: The

case of the anti-vaccination movement on Twitter. Proceedings of the 17th International
Conference on Scientometrics & Informetrics, 2-5 September 2019, Rome.

Elena S, Stalker G, Jiménez CE, Van Schalkwyk F & Cañares M (2015) Open Government and
Open Data: A Global Perspective. Proceedings of the eDemocracy & eGovernment (ICEDEG),
2015 Second International Conference, 9-13 May, Quito.

Van Schalkwyk F (2013) Supply-side Variants in the Supply of Open Data in South African Public
University Governance. In T Janowski, J Holm & E Estevez (eds), Proceedings of the 7th
International Conference on Theory and Practice of Electronic Governance, Seoul, Republic of
Korea, 22-25 October 2013 (ICEGOV2013). ACM Press, International Conference Proceedings
Series.

Articles in Cloete N, Leibbrandt M & Van Schalkwyk F (2020, 21 May) Social science shows it can contribute to COVID-19
the media policy-making. University World News. https://www.universityworldnews.com/post.php?story=20200520144250507

 Van Schalkwyk F (2019, 17 May) Plotting policy pathways across landscapes of the past.
 University World News Issue 243. https://www.universityworldnews.com/post.

php?story=20190513102643422

Joubert M & Van Schalkwyk F (2019, 13 February) Why anti-vaccine beliefs and ideas spread so

http://www.academia.edu/2206672/Beyond_Engagement_Exploring_Tensions_between_the_Academic_Core_and_Engagement_Activities_at_Nelson_Mandela_Metropolitan_University_South_Africa
http://www.academia.edu/2206672/Beyond_Engagement_Exploring_Tensions_between_the_Academic_Core_and_Engagement_Activities_at_Nelson_Mandela_Metropolitan_University_South_Africa
http://www.academia.edu/2206672/Beyond_Engagement_Exploring_Tensions_between_the_Academic_Core_and_Engagement_Activities_at_Nelson_Mandela_Metropolitan_University_South_Africa
http://www.academia.edu/2206672/Beyond_Engagement_Exploring_Tensions_between_the_Academic_Core_and_Engagement_Activities_at_Nelson_Mandela_Metropolitan_University_South_Africa
https://scholar.google.co.za/citations?view_op=view_citation&hl=en&user=aGE5Y2UAAAAJ&citation_for_view=aGE5Y2UAAAAJ%3A_FxGoFyzp5QC
https://scholar.google.co.za/citations?view_op=view_citation&hl=en&user=aGE5Y2UAAAAJ&citation_for_view=aGE5Y2UAAAAJ%3A_FxGoFyzp5QC
http://www.universityworldnews.com/post

fast on the internet. The Conversation. https://theconversation.com/why-anti-vaccine- beliefs-
and-ideas-spread-so-fast-on-the-internet-111431

Cloete N & Van Schalkwyk F (2018, 18 December) Research universities – Lessons for Africa
from China. University World News Issue 553. https://www.universityworldnews.com/post.
php?story=20181211074009919

Cloete N & Van Schalkwyk F (2018, 30 March) HERANA – 10 years of growing research
universities. https://www.universityworldnews.com/post.php?story=20180328135155625

Muller J, Cloete N & Van Schalkwyk F (2018, 12 January) ‘Castells in Africa’ – Some insights
for universities. University World News. https://www.universityworldnews.com/post.
php?story=20180110123846223

Luescher T and Van Schalkwyk F (2017, 22 September) Universities need imaginative, ICT-enhanced presses.
University World News. https://www.universityworldnews.com/post. php?story=20170919095942307

Van Schalkwyk F (2017, 14 July) Open data on universities – New fuel for
transformation. University World News. https://www.universityworldnews.com/post.
php?story=20170710104034491

Van Schalkwyk F (2014, 19 December) University engagement as interconnectedness.
University World News. https://www.universityworldnews.com/post.
php?story=20141218053615504

Reports Canares, M & Van Schalkwyk, F (2020) Open Contracting and Social Inclusion. The Hague: Hivos.

 Van Schalkwyk F & Sila R (2018) Connecting Flows and Places: Making data useful to
 hyperlocal communities in Tanzania. Dar es Salaam: Data Zetu.

Sila R & Van Schalkwyk F (2018) Mapping Hyperlocal Health Data Flows: The case of Kyela
District, Tanzania. Dar es Salaam: Data Zetu.

Van Schalkwyk F & Luescher T (2017) The African University Press. Cape Town: African Minds.

Van Schalkwyk F (2017) Open Data and Corruption in South Africa. Berlin: Transparency
International.

Bunting I, Cloete N & Van Schalkwyk F (2017) An Empirical Overview of Emerging Research
Universities in Africa: 2001-2015. Cape Town: Centre for Higher Education Transformation.

Van Schalkwyk F (2016) Open Data Barometer 3rd Edition Africa Regional Report. Washington
DC: World Wide Web Foundation.

Van Schalkwyk F, Willmers M & Schonwetter T (2015) Embedding Open Data Practice:
Developing Indicators on the Institutionalisation of Open Data Practice in Two African
Governments. Report for the Exploring the Emerging Impacts of Open Data in Developing
Countries Project. Cape Town: University of Cape Town.

Van Schalkwyk F, Willmers M & Czerniewicz L (2014) Case Study: Open Data in the Governance
of South African Higher Education. Report for the Exploring the Emerging Impacts of Open Data
in Developing Countries Project. Cape Town: University of Cape Town.

Van Schalkwyk F (2014) The Interconnectedness of University Engagement Projects in
Africa. Report for the Centre for Higher Education Transformation. Cape Town: CHET.

Bunting I, Cloete N & Van Schalkwyk F (2014) An Empirical Overview of Eight
Flagship Universities in Africa: 2001-2011. Cape Town: Centre for Higher Education
Transformation.

Van Schalkwyk F (2014) Zero Proximity: Increasing the Online Visibility of Academics at
the University of Mauritius. Report for the Scholarly Communication in Africa Programme,
a University of Cape Town Project, supported by Canada’s International Development
Research Centre. Cape Town: University of Cape Town.

PROJECTS

Research

In-progress Principle researcher. Shifting logics? Organisational communication of science in South Africa. Stellenbosch
University.

 Principle researcher. Communicating science in times of uncertainty: The global Covid-19 pandemic and the
quality of science communication in South Africa. Stellenbosch University.

 Researcher. The role of research universities in the science and innovation system. Stellenbosch University.

 Principle researcher. COVID and Cities: Information and digital solutions to build better back better. For GIZ.

Completed Principle researcher. Compilation and analysis of digital solutions for climate-resilient and low-carbon urban
development. For GIZ.

 Principle researcher. Digital tools for implementing the Sustainable Development Goals in Africa: An assessment of
the digital solutions of GIZ programmes in sub-Saharan Africa against the Digital Development Principles and the

http://www.universityworldnews.com/post
http://www.universityworldnews.com/post.php?story=20180328135155625
http://www.universityworldnews.com/post
http://www.universityworldnews.com/post
http://www.universityworldnews.com/post
http://www.universityworldnews.com/post
https://www.academia.edu/16859670/Embedding_Open_Data_Practice_Developing_Indicators_on_the_Institutionalisation_of_Open_Data_Practice_in_Two_African_Governments
https://www.academia.edu/16859670/Embedding_Open_Data_Practice_Developing_Indicators_on_the_Institutionalisation_of_Open_Data_Practice_in_Two_African_Governments
https://www.academia.edu/16859670/Embedding_Open_Data_Practice_Developing_Indicators_on_the_Institutionalisation_of_Open_Data_Practice_in_Two_African_Governments
https://www.academia.edu/7039558/Zero_Proximity_Increasing_the_Online_Visibility_of_Academics_at_the_University_of_Mauritius
https://www.academia.edu/7039558/Zero_Proximity_Increasing_the_Online_Visibility_of_Academics_at_the_University_of_Mauritius

2030 Agenda Implementation Principles. For GIZ.

 Principle researcher. The Flow of Health, Education and Economic Data in Côte d’Ivoire.
For SBC4D as part of the DCDJ consortium. Funded by the Millennium Challenge Corporation and PEPFAR.

Researcher. Open Contracting and Social Inclusion. For Step-Up. Funded by Hivos.

Researcher. The Scholarly Publishing Landscape in Africa. For CREST, Stellenbosch University

Principle researcher. HERANA Phase 3: Research and Capacity-building for Developing Indicators of Community
Engagement at African Universities. For the Centre for Higher Education Trust, South Africa. Funded by Carnegie
Corporation of New York.

Principle researcher. The African University Press in a Digital Age: Practices and Opportunities. For African Minds.
Funded by Carnegie Corporation of New York.

Principle researcher. Higher Education Research and Advocacy Network in Africa (HERANA) Phase 2: The
Interconnectedness of University Engagement Projects in Africa. For the Centre for Higher Education
Transformation. Funded by Carnegie Corporation of New York and Ford Foundation.

Principle researcher. Open Data in the Governance of South African Higher Education. For the Exploring the
Emerging Impacts of Open Data in Developing Countries Project, a World Wide Web Foundation research project.
Project hosted by the University of Cape Town.

Principle researcher. The Flow of Health Data in Tanzania. For SBC4D as part of the DataZetu consortium. Funded
by the Millennium Challenge Corporation and PEPFAR.

Researcher. Support to the Rwandan Ministry of Agriculture and Animal Resources on the Design of the National
Farmer Digital Profiling. For SBC4D. Funded by Access to Finance Rwanda.

Researcher. The Ethiopian Open Data Landscape. For SBC4D. Funded by the World Bank.

Principle researcher. Open Data and Open Development. For the IDRC. Funded by the IDRC.

Researcher/author: Chapter on the research community in The State of Open Data book project. For Open North.
Funded by the IDRC.

Principle researcher. Open Data Intermediaries and Economic Ownership Rights: The case of smallholder farmers in
Ghana. For African Minds. Funded by the Digital Impact project at the Stanford Center on Philanthropy and Civil
Society.

Principle researcher. Open Data Intermediaries in the Agriculture Sector in Ghana. A Harnessing Open Data to
Achieve Development Results in Africa and Asia Project of the World Wide Web Foundation. Funded by IDRC.

Principle researcher. Creating Transparent Value Chains with Open Data. A Harnessing Open Data to Achieve
Development Results in Africa and Asia Project of the World Wide Web Foundation. Funded by IDRC.

Principle researcher. Institutionalising Open Data Practice in Africa. For the Exploring the Emerging Impacts of
Open Data in Developing Countries Project, a World Wide Web Foundation research project. Project hosted by the
University of Cape Town.

Principle researcher. Open Data Intermediaries. For the Exploring the Emerging Impacts of Open Data in
Developing Countries Project, a World Wide Web Foundation research project. Project hosted by Step-Up
Consulting, Philippines.

Researcher. Open Data in Developing Countries. For the GovLab. A fhi360 / Mobile Solutions Technical Assistance
and Research Program (mSTAR) project. Funded by USAID.

Researcher. Open Data Barometer 4th Edition. For World Wide Web Foundation.

Researcher. G20 Anti-Corruption Open Data Principles. For Transparency International. Funded by Omidyar
Network.

Researcher. Increasing the Online Visibility of Academics at the University of Mauritius. For the Scholarly
Communication in Africa Programme, a University of Cape Town Project.

POLICY Ghana National Data Sharing Policy. For SBC4D and NITA with support from the World Bank

Ethiopia National Open Data Policy. For SBC4D and MCIT with support from the World Bank.

Facilitator and contributing author for the Working Group on “Ethical, legal and policy aspects of data sharing
affecting farmers”.

OTHER Member of the Editorial Board, Learned Publishing

 Co-chair, Open Data Research Symposium.

Editor, The Social Dynamics of Open Data book series.

Guest editor, Journal of Community Informatics, Special Issue 2015: Open Data for Social Change and Sustainable
Development.

WORK EXPERIENCE

Sept 2019 – Present Postdoctoral research fellow, Stellenbosch University
Jun 2016 – Present Researcher, SBC4D

http://www.sbc4d.com/

Jun 2015 – Dec 2016 Research Manager: Africa, World Wide Web Foundation
Oct 2011 – Dec 2018 Researcher, Centre for Higher Education Trust
Feb 2012 – Present Editor and Trustee, African Minds
Jan 2000 – Dec 2019 Managing Director, Compress.dsl
1998 – Nov 1999 Production Editor, David Philip Publishers
1997–1998 Freelance editor, designer, proofreader

http://www.africanminds.org.za/

RECOGNITION

2015–2019 National Research Foundation Scholarship for post-graduate research
2008 NOMA Scholarship for higher education studies at masters’ level
1997 Hamlyn Foundation prize for best postgraduate dissertation at a UK academic institution
1996 Van Staveren Scholarship
1992–1995 Dean’s merit list, University of Cape Town
1991 University of Cape Town Entrance Scholarship
1990 Honikman Shield for Leadership

	EDUCATION
	PUBLICATIONS
	PROJECTS
	WORK EXPERIENCE
	RECOGNITION

