

Innovation Africa 2015

Developing Skills for 21st Century Africa

Official Summit Agenda

Sept 30 - Oct 2, Speke Resort Munyonyo, Uganda

www.innovation-africa.com

SUMMIT AGENDA

WEDNESDAY 30TH SEPTEMBER

- 09:00 – 11:00** Official Government Breakfast inclusive of special guest expert education speaker
- 11:00 – 12:30** Joint education & ICT innovation presentations by HP, Intel & Microsoft
- 12:30 – 13:45** Government lunch
- 13:45 – 15:45** Interactive technology sessions with HP, Intel & Microsoft for all ministers and officials (breakout rooms)
- 16:00 – 17:30** Parallel Breakout sessions for government ministers and officials (Victoria Conference Centre)
- IBM Initiatives to address the three key ICT shifts of the 21st Century
 - UNESCO: ICT Innovations for Building African Teaching Capacity
- Mobile Internet Classroom visits for government ministers and officials (Speke Resort Car Park)
- Samsung Solar Powered Internet School – Featuring Students of Nsangi Secondary School
 - MTN Internet Bus
- 19:00 – 21:00** Evening cocktail reception hosted by the Government of Uganda & AfricanBrains

THURSDAY 1ST OCTOBER

Welcome National Anthem sung by Students of Nsangi Secondary School

- 08:45 – 08:55** **Welcome Speech from host minister: Hon Maj (Rtd) Dr Jessica Alupo Rose Epel**
- 08:55 – 09:50** **HP/Intel Opening Session – Quality Education for Africa’s Global Competitiveness**
Chair: Mr Jean-Pierre Le Calvez, Vice President Marketing EMEA – HP
Hon Maj (Rtd) Dr Jessica Alupo Rose Epel – Minister of Education, Science Technology & Sports, Uganda
Hon Prof Jacob Kaimenyi – Cabinet Secretary for Education, Kenya
Hon Dr Michael Kaingu – Minister of Education, Science, Vocational Training & Early Education, Zambia
Hon Prof Narciso Damásio dos Santos Benedito – Secretary of State for Education, Angola
Hon Hlengiwe Mkhize – Deputy Minister for Telecommunications, South Africa
-
- 09:50 – 10:45** **African Investment in ICT for Education**
Chair: Ms. Regina Murray, Senior Director EMEA Education Sector – Microsoft
Hon Naledi Pandor – Minister of Science & Technology, South Africa
Hon Dr Papias Musafiri – Minister of Education, Rwanda
Hon Nyombi Thembo – Minister of State for ICT, Uganda
Hon Anne Kilango Malecela – Deputy Minister for Education & Vocational Training, Tanzania
Mr Johan van Wyk – Deputy Director of ICT for Education, Arts & Culture, Namibia
-
- 10:45 – 11:05** **Morning coffee break**
- 11:05 – 11:55** **Developing Skills in Higher Education**
Chair: Dr Naguib Attia, Vice President & Chief Technology Officer MEA – IBM
Hon Prof Mary Teuw Niane – Minister of Higher Education & Research, Senegal
Hon Maria da Silva Martins – Secretary of State for Innovation in Higher Education, Angola
Hon Dr Rebecca Ndjoze-Ojo – Deputy Minister of Higher Education, Training & Innovation, Namibia
Mr Liboire Bigirimana – Permanent Secretary for Education & Higher Education, Burundi
Prof Nelson Ijumba – Deputy Vice-Chancellor, University of Rwanda
-

11:55 – 12:45

Building ICT Skills for a Digital World

Chair: Mrs Paula Craythorne, Senior Director Business Development – Oracle

Hon Dr Fred Matiang'i – Cabinet Secretary for ICT, Kenya
Mr Dhanraj Conhye – Deputy PS for Technology, Communications & Innovation, Mauritius
Mr Thabang Lekhela – Deputy Principal Secretary for Communications, Science & Technology, Lesotho
Mr Daniel Aigbavboa – Permanent Secretary for ICT, Edo State, Nigeria
Mr Nkubito Bakuramutsa – Senior ICT Advisor for Education, Rwanda

ORACLE

12:45 – 13:15

Speech by President HE Gen Yoweri Kaguta Museveni

13:15 – 14:35

Lunch

14:40 – 18:00

Pre-scheduled private meetings between government officials and industry

20:00

Cultural Dinner & Entertainment on the shores of Lake Victoria

FRIDAY 2ND OCTOBER

09:00 – 09:55

The Impact of E-Learning & Classroom Technology

Chair: Mr Amaral Carvalho, Director of Education Business Development – Bi-Bright

Hon Rufino Ovono Ondo Engonga – Secretary of State for Technology & Communications, Equatorial Guinea
Mr Bhekithemba V Gama – Undersecretary for ICT, Swaziland
Mr Kauxique Maganlal – Ministerial Adviser on ICT for Education, Mozambique
Mr Henry Gwede – Deputy Director College of Distance Education, Malawi
Mrs Jane Burse – Managing Director, Pearson Africa

Bi-Bright®

09:55 – 10:50

Technical & Vocational Skills Development: Classroom to Industry

Chair: Mr Nick Broda, Regional Business Manager – JP-Inspiring Knowledge

Hon Paul Mavima – Deputy Minister for Primary & Secondary Education, Zimbabwe
Mr Jean Eyene Bekale – Director General for Education & TVET Gabon
Mrs Julie Etombi Balimba – Inspector General for Employment & Vocational Training, Cameroon
Prof George Oreku – Director of ICT & Technology Development, TIRDO, Tanzania
Mr Kim Holm – Regional Director for Africa, Festo

inspiring knowledge

10:50 – 11:10

Morning Coffee Break

11:10 – 12:05

Investing in Technology & Scientific Research

Chair: Mr Juan Ponelli, President (Africa) – Positivo BGH Africa

Hon Bruno Jean Richard Itoua – Minister of Scientific Research & Innovation, Republic of the Congo
Hon Dr Leda Florinda Hugo – Vice Minister of Science, Technology & Higher Education, Mozambique
Prof Zayani Khemaies – Director General, Ministry of Higher Education and Scientific Research, Tunisia
Dr Elizabeth Tamajong – Director for Scientific Research & Innovation, Cameroon
Mr Doshe Adane Abraham – Ministerial Advisor for Science & Technology, Ethiopia

POSITIVO BGH
PROUDLY MADE IN AFRICA

12:05 – 13:00

Teaching Training & Development for Quality Education in Africa

Chair: Mrs Angela Ney, Co-Founder – Teachers Media International

Hon Kgotla Autlwetse – Assistant Minister of Education & Skills Development, Botswana
Mr Irene Rick Gnonlonfoun – Deputy Secretary General for Maternal & Primary Teaching, Benin
Mrs Bertha Seutloali – Chief Education Officer, Lesotho
Mr Makadi Kumilebo Rombaut – Deputy Chief of Staff for Education, Democratic Republic of Congo
Ms. Francinah Mogashoa – Deputy Chief Education Specialist, Gauteng Province, South Africa

TM
teachersmedia
INTERNATIONAL

13:00 – 14:15

Lunch

14:20 – 18:00

Pre-scheduled private meetings between government officials and industry

ORDRE DU JOUR DU SOMMET

MERCREDI 30 SEPTEMBRE

- 09h00 – 11h00** Petit-déjeuner officiel regroupant les représentants des gouvernements, auquel assistera un conférencier spécialiste du monde de l'éducation
- 11h00 – 12h30** Présentation conjointes des innovations en matière d'éducation et de TIC par HP, Microsoft et Intel
- 12h30 – 13h45** Déjeuner des représentants des gouvernements
- 13h45 – 15h45** Réunions sur la technologie interactive animées par HP, Intel et Microsoft avec la participation de l'ensemble des ministres et représentants des gouvernements (salles de conférence)
- 16h00 – 17h30** Réunions parallèles en petits groupes avec la participation des ministres et représentants des gouvernements (Centre de conférence Victoria)
- IBM: Initiatives pour aborder les trois évolutions essentielles des TIC au XIXème siècle
 - UNESCO: les innovations en matière de TIC pour renforcer les capacités pédagogiques de l'Afrique
- Visites de salles de classe dotées de l'Internet mobile avec la participation des ministres et représentants des gouvernements (parking du Speke Resort)
- École équipée d'Internet et alimentée à l'énergie solaire Samsung – Présentation d'élèves de l'établissement d'enseignement secondaire de Nsangi
 - Bus Internet MTN
- 19h00 – 21h00** Réception cocktail organisée par le gouvernement ougandais et AfricanBrains

JEUDI 1^{ER} OCTOBRE

- 08h45 – 08h55** **Discours de bienvenue de l'hôte du sommet, Mme Jessica Alupo Rose Epel, Ministre de l'Éducation**
- 08h55 – 09h50** **Séance d'ouverture présidée par HP/Intel – Une éducation de qualité pour assurer la compétitivité mondiale de l'Afrique**
Présidée par: M. Jean-Pierre Le Calvez, Vice-président Marketing EMEA – HP
Mme Jessica Alupo Rose Epel – Ministre de l'Éducation, de la Science, de la Technologie et des Sports, Ouganda
Prof. Jacob Kaimenyi – Ministre de l'Éducation, Kenya
Dr Michael Kaingu – Ministre de l'Éducation, de la Science, de la Formation professionnelle et de l'Éducation préscolaire, Zambie
Prof. Narciso Damásio dos Santos Benedito – Secrétaire d'État à l'Éducation, Angola
Prof. Hlengiwe Mkhize – Vice-ministre des Télécommunications, Afrique du Sud
- 09h50 – 10h45** **L'investissement africain dans les TIC pour l'éducation**
Présidée par: Mme Regina Murray, Directrice senior du secteur Éducation EMEA – Microsoft
Mme Naledi Pandor – Ministre des Sciences et Technologies, Afrique du Sud
Dr Papias Musafiri – Ministre de l'Éducation, Rwanda
M. Nyombi Thembo – Ministre d'État en charge des TIC, Ouganda
Mme Anne Kilango Malecela – Ministre déléguée à l'Éducation et à la Formation professionnelle, Tanzanie
Mr Johan van Wyk – Directeur adjoint de TIC pour l'éducation, des Arts et de la Culture, Namibie
- 10h45 – 11h05** **Pause café matinale**
- 11h05 – 11h55** **Le développement des compétences dans l'enseignement supérieur**
Présidée par: Dr Naguib Attia, Vice-président et Directeur technique MEA – IBM
Prof. Mary Teuw Niane – Ministre de l'Enseignement supérieur et de la Recherche, Sénégal
Mme Maria da Silva Martins – Secrétaire d'État chargée de l'Innovation auprès du Ministre de l'Enseignement supérieur, Angola
Dr Rebecca Ndjoze-Ojo – Ministre déléguée à l'Enseignement supérieur, à la Formation et à l'Innovation, Namibie
M. Liboire Bigirimana – Secrétaire permanent du Ministère de l'Éducation et de l'Enseignement supérieur, Burundi
Prof. Nelson Ijumba – Vice-chancelier adjoint, Université du Rwanda

11h55 – 12h45

Le développement des compétences en matière de TIC pour un monde numérique

Présidée par: **Mme Paula Craythorne, Directrice senior Développement des entreprises – Oracle**

Dr Fred Matiang'i – Ministre des TIC, Kenya

M. Dhanraj Conhye – Secrétaire permanent adjoint du Ministère des Technologies, de la Communication et de l'Innovation, Île Maurice

M. Thabang Lekhela – Secrétaire principal adjoint du Ministère des Communications, de la Science et de la Technologie, Lesotho

M. Daniel Aigbavboa – Secrétaire permanent pour les TIC, État d'Edo, Nigeria

M. Nkubito Bakuramutsa – Conseiller TIC senior auprès du Ministère de l'Éducation, Rwanda

ORACLE®

12h45 – 13h15

Discours du Président, M. Yoweri Kaguta Museveni

13h15 – 14h35

Déjeuner

14h40 – 18h00

Rencontres privées préprogrammées entre les représentants des gouvernements et les industriels

20h00

Dîner culturel et divertissement sur les rives du lac Victoria

VENDREDI 2 OCTOBRE

09h00 – 09h55

L'impact de l'apprentissage en ligne et de la technologie disponible en classe

Présidée par: **M. Amaral Carvalho, Directeur Éducation Développement des entreprises – Bi-Bright**

M. Rufino Ovono Ondo Engonga – Secrétaire d'Etat de la technologie et des communications, Guinée équatoriale

M. Bhekithemba V Gama – Secrétaire pour les TIC, Swaziland

M. Kauxique Maganlal – Conseiller ministériel sur les TIC pour l'éducation, Mozambique

M. Henry Gwede – Collège Directeur adjoint de l'éducation, le Malawi

Mme Jane Burse – Directrice Générale, Pearson Africa

Bi-Bright®

09h55 – 10h50

Le développement des compétences techniques et de la formation professionnelle: de la salle de classe à l'industrie

Présidée par: **M. Nick Broda, Directeur commercial régional – JP-Inspiring Knowledge**

M. Paul Mavima – Vice-ministre des enseignement primaire et secondaire, Zimbabwe

M. Jean Eyene Bekale – Directeur général pour l'éducation & et à l'Enseignement Technique et la Formation Professionnelle, Gabon

Mme Julie Etombi Balimba – Inspectrice Générale au Ministère de l'Emploi et de la Formation professionnelle, Cameroun

Prof. George Oreku – Directeur des TIC et du Développement des nouvelles Technologies, TIRDO, Tanzanie

M. Kim Holm – Directeur régional pour l'Afrique, Festo

inspiring knowledge

10h50 – 11h10

Pause café matinale

11h10 – 12h05

L'investissement dans la technologie et la recherche scientifique

Présidée par: **M. Juan Ponelli, Président (Afrique) – Positivo BGH Africa**

M. Bruno Jean Richard Itoua – Ministre de la Recherche scientifique et de l'Innovation, République du Congo

Dr Leda Florinda Hugo – Vice-ministre de la Science, de la Technologie et de l'Enseignement supérieur, Mozambique

Prof Zayani Khemaies – Directeur général, Ministère de l'Enseignement Supérieur et de la Recherche scientifique, Tunisie

Dr Elizabeth Tamajong – Directrice au Ministère de la Recherche Scientifique et de l'Innovation, Cameroun

M. Doshe Adane Abraham – Conseiller ministériel pour le Ministère des Sciences et des Technologies, Éthiopie

POSITIVO BGH
PROUDLY MADE IN AFRICA

12h05 – 13h00

L'enseignement de la formation et le développement d'une éducation de qualité en Afrique

Présidée par: **Mme Angela Ney, cofondatrice – Teachers Media International**

M. Kgotla Autlwetse – Vice-ministre de l'Éducation et du Développement des compétences, Botswana

M. Irene Rick Gnonlonfoun – Secrétaire général adjoint au Ministère de l'Enseignement Maternel et Primaire, Bénin

Mme Bertha Seutloali – Directrice générale de l'Éducation, Lesotho

M. Makadi Kumilebo Rombaut – Directeur de cabinet adjoint du Ministre, Ministère de l'Éducation, République démocratique du Congo

Mme Francinah Mogashoa – Directrice adjointe pour les questions d'Éducation, Province de Gauteng, Afrique du Sud

TM
teachersmedia
INTERNATIONAL

13h00 – 14h15

Déjeuner

14h40 – 18h00

Rencontres privées préprogrammées entre les représentants des gouvernements et les industriels

PROGRAMAÇÃO DA CIMEIRA

QUARTA-FEIRA, 30 DE SETEMBRO

- 09:00 – 11:00** Pequeno-almoço Oficial do Governo, incluindo um orador especialista em educação como convidado especial
- 11:00 – 12:30** Apresentações conjuntas sobre educação e inovação ICT da HP, Intel & Microsoft
- 12:30 – 13:45** Almoço do governo
- 13:45 – 15:45** Sessões de tecnologia interativas com a HP, Intel & Microsoft para todos os ministros e oficiais (salas de breakouts)
- 16:00 – 17:30** Sessões de Breakouts em paralelo para os ministros e oficiais do governo (Victoria Conference Centre)
- IBM: Iniciativas para abordar as três mudanças ICT principais do século 21
 - UNESCO: Inovações ICT para Desenvolver a Capacidade de Ensino Africana
- Visitas a Salas de Aula com Internet Móvel para ministros e oficiais do governo (Estacionamento do Speke Resort)
- Samsung Solar Powered Internet School – Com a Participação de Alunos da Escola Secundária de Nsangi
 - MTN Internet Bus
- 19:00 – 21:00** Cocktail de recepção à noite organizado pelo Governo do Uganda e pela AfricanBrains

QUINTA-FEIRA, 1 DE OUTUBRO

- 08:45 – 08:55** **Discurso Inaugural do ministro anfitrião: Ilustre Major (Reformada) Dra Jessica Alupo**
- 08:55 – 09:50** **Sessão de Abertura da HP/Intel – Educação de Qualidade para a Competitividade Global de África**
Presidência: Jean-Pierre Le Calvez, Vice-Presidente de Marketing EMEA – HP
Ilustre Major (Reformada) Dra Jessica Alupo Rose Epel – Ministra da Educação, Tecnologia de Ciências e Desporto, Uganda
Ilustre Prof Jacob Kaimenyi – Secretário do Gabinete para a Educação, Quênia
Ilustre Dr Michael Kaingu – Ministro da Educação, Ciência, Formação Vocacional e Educação Infantil, Zâmbia
Ilustre Prof Narciso Damásio dos Santos Benedito – Secretário de Estado para a Educação, Angola
Ilustre Hlengiwe Mkhize – Vice-Ministro das Telecomunicações, África do Sul
- 09:50 – 10:45** **Investimento Africano em ICT para a Educação**
Presidência: Regina Murray, Diretora-Chefe do Sector de Educação EMEA – Microsoft
Ilustre Naledi Pandor – Ministro da Ciência e Tecnologia, África do Sul
Ilustre Dr Papias Musafiri – Ministro da Educação, Ruanda
Ilustre Nyombi Thembo – Ministro de Estado para ICT, Uganda
Ilustre Anne Kilango Malecela – Ministra Adjunta para a Educação e Formação Vocacional, Tanzânia
Johan van Wyk – Vice-Diretor de TIC para a Educação, Artes e Cultura, Namíbia
- 10:45 – 11:05** **Intervalo da manhã para café**
- 11:05 – 11:55** **Desenvolver Aptidões no Ensino Superior**
Presidência: Dr Naguib Attia, Vice-Presidente e Diretor Executivo de Tecnologia MEA – IBM
Ilustre Prof Mary Teuw Niane – Ministra do Ensino Superior e Investigação, Senegal
Ilustre Maria da Silva Martins – Secretária de Estado para a Inovação no Ensino Superior, Angola
Ilustre Dra Rebecca Ndjaze-Ojo – Ministra Adjunta do Ensino Superior, Formação e Inovação, Namíbia
Liboire Bigirimana – Secretário Permanente para a Educação e Ensino Superior, Burundi
Prof Nelson Ijumba – Vice-Reitor Adjunto, Universidade do Ruanda

11:55 – 12:45

Desenvolver Aptidões ICT para um Mundo Digital

Presidência: Paula Craythorne, Diretora-Chefe do Desenvolvimento do Negócio – Oracle

Ilustre Dr Fred Matiang'i – Secretário do Gabinete para ICT, Quênia
Dhanraj Conhye – Secretário Permanente Adjunto para a Tecnologia, Comunicações e Inovação, Maurícia
Thabang Lekhela – Secretário Principal Adjunto para as Comunicações, Ciência e Tecnologia, Lesoto
Daniel Aigbavboa – Secretário Permanente para as TIC, Estado de Edo, Nigéria
Nkubito Bakuramutsa – Assessor ICT para a Educação, Ruanda

ORACLE

12:45 – 13:15

Discurso do Presidente HE Gen Yoweri Kaguta Museveni

13:15 – 14:35

Almoço

14:40 – 18:00

Reuniões privadas pré-agendadas entre os oficiais do governo e a indústria

20:00

Jantar e Entretenimento Cultural nas margens do Lago Vitória

SEXTA-FEIRA, 2 DE OUTUBRO

09:00 – 09:55

O Impacto do E-Learning e da Tecnologia na Sala de Aula

Presidência: Amaral Carvalho, Diretor do Desenvolvimento do Negócio da Educação – Bi-Bright

Ilustre Rufino Ovono Ondo Engonga – Secretário de Estado para Tecnologia e Comunicações, Guiné Equatorial
Bhekithemba V Gama – Subsecretário para as TIC, Suazilândia
Kauxique Maganlal – Assessor Ministerial sobre as TIC para a Educação, Moçambique
Henry Gwede – Vice-Diretor Escola de Educação, Malawi
Jane Burse – Diretora Geral, Pearson Africa

Bi-Bright®

09:55 – 10:50

Desenvolvimento de Aptidões Técnicas e Vocacionais: Da Sala de Aula para a Indústria

Presidência: Nick Broda, Gestor dos Negócios Regionais – JP-Inspiring Knowledge

Ilustre Paul Mavima – Vice-Ministro dos Educação Fundamental e Médio, Zimbabwe
Jean Eyene Bekale – Director-Geral da Educação e TVET, Gabão
Julie Etombi Balimba – Inspetor Geral para o Emprego e Formação Vocacional, Camarões
Prof George Oreku – Diretor de ICT e Desenvolvimento de Tecnologias, TIRDO, Tanzânia
Kim Holm – Diretor Regional para África, Festo

inspiring knowledge

10:50 – 11:10

Intervalo da manhã para café

11:10 – 12:05

Investir em Tecnologia e Investigação Científica

Presidência: Juan Ponelli, Presidente (África) – Positivo BGH Africa

Ilustre Bruno Jean Richard Itoua – Ministro da Investigação Científica e Inovação, República do Congo
Ilustre Dr Leda Florinda Hugo – Vice-Ministro da Ciência, Tecnologia e Ensino Superior, Moçambique
Prof Zayani Khemaies – Director-Geral, Ministério do Ensino Superior e da Investigação Científica, Tunísia
Dra Elizabeth Tamajong – Diretora para a Investigação Científica e Inovação, Camarões
Doshe Adane Abraham – Assessor Ministerial para a Ciência e Tecnologia, Etiópia

POSITIVO BGH
PROUDLY MADE IN AFRICA

12:05 – 13:00

Formação em Ensino e Desenvolvimento para Educação de Qualidade em África

Presidência: Angela Ney, Co-Fundadora – Teachers Media International

Ilustre Kgotla Autlwetse – Ministro Assistente da Educação e Desenvolvimento de Aptidões, Botswana
Irenee Rick Gnonlonfoun – Secretário Geral Assistente para a Educação Materna e Ensino Infantil, Benim
Bertha Seutloali – Diretora Executivo de Educação, Lesoto
Makadi Kumilebo Rombaut – Chefe de Gabinete Adjunto para a Educação, República Democrática do Congo
Francinah Mogashoa – Diretora Assistente Especialista em Educação, Província de Gauteng, África do Sul

TM
teachersmedia
INTERNATIONAL

13:00 – 14:15

Almoço

14:20 – 18:00

Reuniões privadas pré-agendadas entre os oficiais do governo e a indústria

Main Event Partners

Diamond Partners

Gold Partners

Silver Partners

Bronze Partners

Branded Delegate

Official 4G Partners

Official WIFI Partner

UNESCO

