

What students have to say

ANINE KRIEGLER (PhD Criminology, 2016)

The Knowledge Co-op made it possible for me to assist a community with one of its problems (density of liquor outlets), while also advancing my own research skills and experience.

KONKE MAZWAI (Bsc Mechanical Engineering Student, 2011)

Designing a low cost Fencing material for a Pre-School in a low income area allowed me to give a helping hand in a low income society. It exposed me to fundamental Socio-economic issues that were very detached from Engineering.

PRIANKA PARUSNATH (Msc Speech and Language Pathology, 2015)

To me, working with the Co-Op opened my eyes to where my research fit in to my community. I learned the true meaning of partnership and that made all the difference. My research was no longer just for the purpose of a degree.

“Higher education is not just about producing graduates that are ready for the job market. It’s also making sure that we produce graduates who are relevant to the context.”

PROFESSOR MAMOKGETHI PHAKENG
Deputy Vice-Chancellor for Research and Internationalisation

CONTACT US

RESEARCH OFFICE
2 Rhodes Avenue
Mowbray

+27 (0)21 650 4415

Knowledgecoop.admin@uct.ac.za

www.knowledgeco-op.uct.ac.za

UCT KNOWLEDGE CO-OP
Putting knowledge to work for communities

STUDENT AND STAFF INFO

UNIVERSITY OF CAPE TOWN
IYUNIVESITHI YASEKAPA • UNIVERSITEIT VAN KAAPSTAD

What is it and why should I be involved?

The UCT Knowledge Co-op acts as a gateway for external constituencies to access the resources and expertise within the University to address challenges they face.

Architecture students present their design for Harold Cressy High School grounds to the principal.

Project Statistics

Total Projects undertaken by Type (out of 148)

● Research thesis 65 ● Other research 18
 ● Internships 7 ● Community service 58

Total Projects by Status (2010-2017)

Completed	Submitted	Available
138	450	73

Projects undertaken by Faculty

Student Involvement

65	137	92	48
Masters	Honours	Undergraduate	Volunteers

What do projects look like?

KHULISA (2017) Employment programme benefits

Evaluate the benefits of an employability programme from the view of the homeless beneficiaries. What works and what not?

NOAH (2016) What do pensioners eat?

Determine the impact of poverty and culture on nutrition; emphasis on pensioners presenting with nutritional anaemia in Khayelitsha.

PHOTOGRAPH Michael Hammond

IKAMVA LABANTU (2014) Parents' learning needs: ECD - parent support

Investigate how to provide learning opportunities to parents of the children in early childhood education. This involves qualitative assessment of a programme to address the needs of the parents.

