[image: image1.jpg]

Communication and Marketing Department
Isebe loThungelwano neNtengiso
Kommunikasie en Bemarkingsdepartement
Private Bag X3, Rondebosch 7701, South Africa
La Grotto House, Glendarrach Rd, Rondebosch, Cape Town
Tel: +27 (0) 21 650-3733/2, Fax: +27 (0) 21 650-5682
Internet: www.uct.ac.za

Media Release

 31 July 2008

Africa’s first Research Commons adds muscle to scholarship

UCT’s research endeavour has a strong new ally in the form of the new R1-million Research Commons, a resource for postgraduate students and academic staff, launched this week.
The new facility for postgraduate students, emerging researchers and academic staff, is a first for Africa, the result of a partnership between the university and long-time supporter the Carnegie Corporation of New York.

The Research Commons is housed in the Chancellor Oppenheimer Library, overlooking the chemical engineering building.
The elegant facility is a cocoon of support, providing advanced technology, additional bandwidth and experienced librarians, trained to assist researchers with their in-depth subject specialisations.

The facility was three years in the making and is one of three similar library developments supported by Carnegie. The other two “electronic research consortia” are at the Wits and KwaZulu-Natal universities.

“Sophisticated software will make research seamless, refining searches based on the context of the researcher’s work,” executive director of libraries Joan Rapp said at the launch.

 “The most exciting facet of the project is the development of a cadre of librarians, subject specialists who can focus on research. Six interns from each of the three participating libraries have been trained at leading American universities, part of the project’s staff development component”, says Rapp.
Opening the facility yesterday, Carnegie Corporation of New York’s president, Vartan Gregorian underlined the corporation’s commitment to higher education in Africa.

Against the backdrop of developmental and health challenges he said higher education should not be seen as a luxury. Libraries, especially, were the key to broader knowledge access.
“It is not a luxury. Higher education can provide leadership for Africa. No matter what form they take, libraries have become indispensable to the advancement of South Africa’s people and to the development of their democracy.”
Vice-Chancellor Dr Max Price paid tribute to the corporation, thanking them for their long-standing support and partnership.
“Africa will need excellent leaders and professionals. It’s important not to let investment in our universities decline.”
Issued by:

Communication & Marketing Department

University of Cape Town

About Carnegie Corporation of New York

Carnegie Corporation of New York was created by Andrew Carnegie in 1911 to promote "the advancement and diffusion of knowledge and understanding." For more than 95 years the Corporation has carried out Carnegie's vision of philanthropy by building on his two major concerns: international peace and advancing education and knowledge. As a private grantmaking foundation, the Corporation will invest more than $100 million this year in nonprofits to fulfill Mr. Carnegie's mission, "to do real and permanent good in this world." The Corporation's capital fund, originally donated at a value of about $135 million, had a market value of $3 billion on September 30, 2007.

“OUR MISSION is to be an outstanding teaching and research university, educating for life and addressing the challenges facing our society.”

2

