

eLearning Africa

Kigali
Rwanda
Sept 26→28
2018

↓
13th International
Conference & Exhibition
on ICT for Education,
Training & Skills
Development

Provisional Programme eLearning Africa 2018

Day 1

The eLearning Africa Exhibition

International exhibitors showcasing the best products and services on the market

MRT

High-level Ministerial Round Table: panels, keynotes and debates (invitation only)

Workshops
Hands-on, skill-building workshops

Opening Plenary

Opening Reception

Thursday Plenary

Parallel Sessions
Various formats including Panel Talks, Knowledge Exchange Sessions, Discovery Demos, Poster Presentations and more.

Participants' Reception

Day 2

Friday Plenary

Parallel Sessions
Expert Speakers in diverse Core Dialogues, Networking Meet-ups, Discovery Demos, Knowledge Factories and more.

Plenary Debate

Side events

In the past, these events have included bilateral meetings, cocktail receptions, field trips and more. Details TBC.

Backchannel

The active and dynamic conference backchannel offers another platform of exchange and exposure: #eLA18

Meeting the networking needs of the pan-African eLearning and distance education sector, the annual eLearning Africa conference is the key networking venue for practitioners and professionals from Africa and all over the world. The conference programme includes plenary sessions with world-class experts, smaller presentation and special focus sessions, practical demonstrations and debates on specific topics, as well as various informal networking opportunities in which practitioners share their experiences, ideas, new information and perspectives. For the latest details on the programme please check http://www.elearning-africa.com/programme_programme.php.

Wednesday, September 26, 2018

MH03 & MH04
18:00 - 19:30
PLENARY00

Opening Plenary - Uniting Africa: Learning Together, Growing Together

Chairperson(s):

Novella Nikwigize,
News Anchor, Rwanda Broadcasting Agency - Rwanda TV, Rwanda

Speaker(s):

Roland Lindenthal,
Head of the Division for Education, Federal Ministry for Economic Cooperation and Development (BMZ),
Germany

Elliott Masie,
Founder & President, The MASIE Center, USA

Dr Mamphela Ramphele,
Reimagine SA, South Africa

Hon. Dr Eugene Mutimura,
Ministry of Education, Rwanda

Guest of Honour,
Rwanda

Thursday, September 27, 2018

MH03 & MH04
09:30 - 11:00
PLENARY01

Thursday Plenary - Knowledge and the Fourth Industrial Revolution

Chairperson(s):

Ann-Therese Ndong-Jatta,
Director of UNESCO Regional Office of Eastern Africa, UNESCO, Keny

Speaker(s):

Margot Brown,
Director, Global Themes Knowledge Management, The World Bank, USA

Roger Clark,
Director of e-Learning Technologies, ApplianSys, UK

Prof. Nii Narku Quaynor,
Chairman, African Network Operators Group, Ghana

Hon. Jean de Dieu Rurangirwa,
Minister of Information Technology & Communications, Rwanda

MH04
11:45 - 13:15
UNI01

AD10
11:45 - 13:15
SKI02

AD01
11:45 - 13:15
EMP03

AD03
11:45 - 13:00
SKI04

How is Technology Driving Transformation Scaling Up ICT for Education, Capacity Development and Knowledge Dissemination

Chairperson(s):

Ebenezer Malcalm,

Ghana Technology University College, Ghana

Speaker(s):

Mmabaledi Kefilwe Seeletso,
Botswana Open University, Botswana
Online Learning as a Catalyst for Change in Higher Education

Suleiman Adamu,
Sule Lamido University, Kafin Hausa, Jigawa State, Nigeria
The Role of AI in Adaptive eLearning Content Formation: Risks and Opportunities Involved

Galamoyo Phillime,
Institute of Development Management, Botswana, Botswana
Internet of Things: Major Breakthrough in Mobile and Technology in Higher Education, Botswana

Chairperson(s):

Jacqueline Odula,
African Development Bank, Ivory Coast

Hendrina Doroba,
African Development Bank, Ivory Coast

Uyoyo Edosio,
African Development Bank, Ivory Coast

Foster Ofosu,
African Development Bank, Ivory Coast

Chairperson(s):

Alice Barlow-Zambodla,

e/Merge Africa Network, South Africa

Speaker(s):

Carolyne Ekyarisiima,
Apps and Girls, Tanzania
Technology: A Silver Lining for Women Empowerment

Bruno Oluka Sserunkuma,
Gayaza High School, Uganda
Engage and Teach Girls Computer Programming Through Technology Clubs

Rick Daniels,
Akilah Institute, Rwanda
The Akilah Academic Model: Building Pathways to the African Workforce

Mark West,
UNESCO, France
"I'd Blush if I Could": Why Bridging the Digital Gender Divide is so Urgent and Recommendations for Action from the EQUALS Skills Coalition

Kathy M. Kantengwa,
FAWE Rwanda Chapter, Rwanda
Strengthening Gender Equality in Education: How Rwanda is Promoting Girls in STEM

Chairperson(s):

Esko Lius,

Omnia, The Joint Authority of Education in Espoo Region, Finland

Satu Järvinen,
SkillSafari, Finland

Annu Johanna Jokela-Ylipiha,
Ekami Consulting, Finland

AD07

11:45 - 13:00

EDT05

AD04

11:45 - 12:45

EDU06

AD12

11:45 - 13:00

TEA07

AD11

11:45 - 13:00

WRK08

The Nexus Between L&D, Technology and How Modern Network Technologies are Enabling Low-Bandwidth Nations to Slash Teachers' Continuous Professional Connectivity Costs, Accelerating the Rollout of Connected Classrooms

The Effective Use of Online Courses for Development: Mentorship Community of Practice

Transition from University to the Workplace: What Skills will Employers Demand?

Chairperson(s):

Chairperson(s):

Chairperson(s):

Chairperson(s):

Speaker(s):

Alejandro Caballero,
IFC, USA

Speaker(s):

Roger Clark,
ApplianSys, UK

Speaker(s):

Alphonse Uworwabayeho,
University of Rwanda College of Education, Rwanda

Speaker(s):

Jean Marie Vianney Hitamungu,
Kepler, Rwanda

Teaching Critical Job Skills with Technology

Ebehi Ugberaeze,
WAVE, Nigeria

"Show Me, Don't Tell Me": How to Teach Soft Skills with Limited Time and Resources, At Scale

Segun Michael Orimoloye,
Adekunle Ajasin University, Nigeria

Framework for an Automated Location-based Industrial Training Placement Recommendation System-The Nigerian Experience

Jeff Matthews,
LinkedIn, Ireland

The Age of Industry 4.0 Will Lead to a Tremendous Change of Skills Needed - A Discussion on How Universities & Governments Can Leverage Labor Data to Reduce the Skill Gap

M'Hamed Cherif,

Invest in Africa Now!, Belgium

Munya Chiura,

Flywire, Zimbabwe

Jamie Martin,

Injini, South Africa

Oluwakoyejo Oluwatosin,

ChronicleSoft, Nigeria

AD06
11:45 - 13:00
HEA09

MH02
11:45 - 13:15
UNI10

AD09
11:45 - 13:00
TVT11

MH01
11:45 - 13:15
EDU12

**Reducing Costs and Health Worker
Absenteeism Through eLearning at the
Rwanda Ministry of Health**

Chairperson(s):

Chairperson(s):

Michelle Selinger,

EdTech Ventures, U

Chairperson(s):

Suresh Munbodh,

Ministry of Education and Human Resources, Tertiary
Education and Scientific Research, Mauritius

Chairperson(s):

Sarah Kiden,

Internet Society Uganda, Uganda

Speaker(s):
Andrew Muhire,

Ministry of Health, Rwanda

Valencia Lyle,
Ministry of Health, Rwanda

Emmanuel Ntawuyirusha,
Ministry of Health, Rwanda

Speaker(s):
Mathias Nduwingoma,

University of Rwanda- College of Education, Rwanda
*A Weak Learner Support System: A Barrier of Success
in Distance Education at University of Rwanda*

Ruth Nsibirano,

Makerere University, Uganda

*Understanding Students Awareness of and
Perceptions about Distance Learning Delivered
Course: The Case Of Makerere University*

Mustapha Almasi Juakali,

Vrije Universiteit Brussel & Mzumbe University,
Tanzania, Belgium

*Investigating Instructors' Perspectives, Motivational
Factors and Competence on the Use of eLearning
Systems at Mzumbe University*

Speaker(s):
Peter Pfaffe,

iMove, Germany

*Employability and Skills Development Through
Work-Based Learning: The German Dual System of
TVET*

Speaker(s):
Nyombi Thembo,

Uganda Communications Commission (UCC), Uganda
*Sustainability of Computer Labs in Educational
Institutions: A Case Study of School ICT Labs in
Uganda*

John Thole,

Edunova, South Africa

*Sustaining ICT in Schools Using a Youth Skills and
Employment Model*

Eligi Tairo,

TeachUNITED, Tanzania

*TeachUNITED: School Accelerator Program to
Transform Rural Schools*

Chantal Uwiragiye,

Education Development Trust, Rwanda

*Improving Learning Outcomes in English and
Mathematics for Children in Rwanda*

The Academia Track

**Skills Development Through Work-Based Solutions that Work for Schools
Learning**

MH04
14:30 - 15:45
UNI13

MH02
14:30 - 15:30
DEM14

AD10
14:30 - 15:45
EMP15

AD03
14:30 - 15:30
SKI16

Strategies for ICTs Implementation in Universities

Chairperson(s):
Edephonce Ngemera Nfuka,
The Open University of Tanzania, Tanzania

Speaker(s):
Salha Mohammed Abdo,
Open University of Sudan, Sudan
Creating Opportunities: Integration of ICT and Education in Open University of Sudan
Andrew Crouch,
University of the Witwatersrand, Johannesburg, South Africa
Towards a Digital Transformation at the University of the Witwatersrand, Johannesburg, South Africa
Brian Ntambirweki,
Virtual University of Uganda, Uganda
The Impact of eLearning on Higher Education in Africa
Shuubi Alphonse Mutajwaa,
St John's University of Tanzania, Tanzania
Critical Success Factors in Adopting eLearning in Higher Learning Institutions: A Case Study of St John's University of Tanzania

Discovery Demos

Chairperson(s):

Speaker(s):
Gopala Krishna Naidu Pyndiah,
SPES, Mauritius
Free Kids Eco-Friendly Cyber Cafes
Petros Roumeliotis,
E.V.I.A, Greece
Intelligent Performance: Superstructuring for Superperformance
Addi Mavengere,
Educational Documentary Services Trust, Zimbabwe
Running the Last Mile: Digital eLearning Off-the-Grid
Joel Olson,
The Wellspring Foundation for Education, Rwanda
Digital Data Collection, Monitoring, Evaluation and Reporting of a School Development Program in Rwandan Schools
Henk Louw,
North-West University, South Africa
Backchat: Fast, Easy, Effective Audio Feedback
Muhammad Nasir Ishaq,
E-Hesc Technologies Nigeria Ltd, Nigeria
Can eLearning Improve Quality of Healthcare Education in Northern Nigeria?
Bonface Masaviru,
World Possible Kenya, Kenya
Connecting Offline Learners: How Technology is Bridging the Global Information Gap

Inclusive Education for All

Chairperson(s):
Magda Berhe Johnson,
Swedish Program for ICT in Developing Regions (SPIDER), Swede

Speaker(s):
Adewunmi Payne Akinhanmi,
Grange School Lagos, Nigeria
Extending and Consolidating Learning for the Child with SEN Using the Virtual Learning Environment
Gaudence Obondo,
Teachers Service Commission, Kenya
Effects of Hypermedia on Achievement in Geography for Hearing Impaired Learners Special Schools, Kenya

How can Educators use Mobile Phones to Improve Education?

Chairperson(s):

AD01

14:30 - 15:45

EDT17

AD04

14:30 - 15:30

SKI18

AD12

14:30 - 15:45

TEA19

AD11

14:30 - 15:45

WRK20

The edTech Ecosystem in Africa

Chairperson(s):

Foster Ofosu,

African Development Bank, Ivory Coas

Speaker(s):

Doreen Nabaho,

INJINI, South Africa

EdTech Trends Across the Continent

Chairperson(s):

Speaker(s):

Sally Nhlanhla,

Pearson Africa, South Africa

Chairperson(s):

Michael Opiyoh,

Maseno University, Keny

Speaker(s):

Paul Waibochi,

CEMESTEA, Kenya

Enhancing Pedagogical Skills of Teachers Using ICT

Integration in Secondary Schools in Kenya:

CEMESTEA Case Study

Oyebimpe Oluwatoyin Adegoke,

Mount Kenya University, Rwanda

The Influence of ICT as a Tool of Instruction on

Distance In-Service Teachers' Classroom Practice

Chairperson(s):

Ferhana Dostmohamed,

FD Learning Consulting, Canad

Speaker(s):

Daniel Mlambo,

Opportunity Education Foundation, Tanzania

How a "Skills-Forward" Approach Can Transform

Learning in Africa

Rebecca Harrison,

African Management Initiative, Kenya

Leveraging Technology & Peer Learning for a

Scalable Soft Skills Training Model

Veronika Schaeffler,

INASP, UK

Blended Approach to Teaching Critical Thinking Skills:

An African Example

AD06
14:30 - 15:45
HEA21

MH03
14:30 - 15:45
UNI22

AD07
14:30 - 15:45
TVT23

MH01
14:30 - 15:45
EDU24

The Use of Mobiles in the Health Sector

Chairperson(s):
David Hollow,
Jigsaw Consult, U

Speaker(s):
Augustine Mwangi,
University of Nairobi, Kenya
Mobile Learning Adoption: End User Characteristics and Learning Contexts - Lessons from Community Health Training Project, Kenya
Winner Chawinga,
Mzuzu University, Malawi
The Role of ICT in Rural Health Delivery in Malawi: Enablers and Barriers
Jakita Thomas,
Auburn University, USA
MTOTO-BEBE: Engaging Non-Literate Women in the Co-Design of a Mobile App for Pre- and Post-Natal Information
Nadine Pakker,
HealthtelFoundation, The Netherlands
yHEALTH@HAND | Bringing m-health to People: The First Complete App for Mother and Child Care

The Academia Track

Chairperson(s):
Michelle Selinger,
EdTech Ventures, U

Speaker(s):
Mahid Abdulkarim,
Unity High School, Sudan
The Use of ICT Among Secondary School Students in Sudan
Prof. Christiaan Daniel Jacobs,
University of Africa, Bayelsa State, Niger Delta, Nigeria
Digital and Online Support of Amnesty Students at the University of Africa, Bayelsa State, Nigeria
Kabudi Tumaini Mwendile,
University of Dar es Salaam, Tanzania
A Study of Students' Perceptions in a Blended Learning Environment at a Tanzanian Higher Education Institution

TVET Becomes Digital

Chairperson(s):
Peter Pfaffe,
iMove, German

Speaker(s):
Abebaw Maemer Yesseraw,
Ministry of Education, Federal TVET Agency, Ethiopia
Technology Led TVET System in Ethiopia
Chris Serwaniko,
Kyambogo University, Uganda
Emerging Potential of Vocational Pedagogy: Technologies to Support Vocational Education and Skills Development - The Case of Uganda
Raymond Ndacyayisaba,
IPRC-Tumba, Rwanda
Programming and Robotics Competition as a Tool to Enhance Students' Learning Experience at TVET Institutions

Methodologies for Skills Development in Schools

Chairperson(s):
Alexandre Boin,
Swisscontact, Rwanda

Speaker(s):
Zo Andraina Ratsimbatoha,
Lycée Français de Tamatave, Madagascar
Design of New Curriculum Based on a Dynamic and Multipolar Approach Including ICT
Grace Olive Musingo Nabuduwa,
Ngora Girls Secondary School, Uganda
Finding Solutions to Hunger Poverty and Inequality: (FSTHPI) Project Opens Up Technology Use in the Classroom

MH04
16:30 - 17:45
UNI25

Mobile Teaching and Learning in Universities

Chairperson(s):

Paul Muyinda,

Makerere University, Uganda

Speaker(s):

Thierry Karsenti,

University of Montreal, Canada

UTIFEN (Use of Technology for Mobile Teacher Training in Niger)

Teresa Fuchs,

Cengage,

Accelerate Learning with MindTap Mobile

MH02
16:30 - 17:45
NET26

Networking for NGOs

Chairperson(s):

Speaker(s):

Elroy Paulus,

TEKANO - Atlantic Fellows for Health Equity in South Africa, South Africa

Promoting eLearning in a Mixed Skills Learning Environment in South Africa: Insights on eLearning

Martina Amoth,

Avallain Foundation, Kenya

Creative Learning Strategies in Africa: Technology, Pedagogy and Design Combined to Achieve Transformative Learning

Tony Carr,

e/merge Africa and University of Cape Town, South Africa

e/merge Africa Network: Navigating Our Future

Alice Barlow-Zamboda,

e/Merge Africa Network, South Africa

e/merge Africa Network: Navigating our Future

Olatunde Awobuluyi,

African Network Information Center (AFRINIC), Mauritius

Ensuring Inclusiveness - Diversity Matters

Theoneste Uwayezu,

FONMAC, Rwanda

International Network for ICT in Education and Development: The Secret of Digital Content and Money

Susann Dattenberg-Doyle,

Right for Education, UK

Talking to Young Adults: The Process into Responsible Citizenship

AD10
16:30 - 17:45
EMP27

Insights into Improving Education for Displaced Persons

Chairperson(s):

Atish Gonsalves,

Humanitarian Leadership Academy, U

AD03
16:30 - 17:30
SKI28

Creation of Interactive Learning Materials

Chairperson(s):

Speaker(s):

David Campbell,

Obihiro University of Agriculture and Veterinary Medicine, Japan

AD07

16:30 - 17:45

SKI29

AD04

16:30 - 17:30

UNI30

AD12

16:30 - 17:45

TEA31

AD11

16:30 - 17:45

WRK32

Narrowing the Management Skills Gap in Wildlife Conservancies

Chairperson(s):

Guy Pfeffermann,

Management Sciences for Wildlife Conservancies, US

Speaker(s):

Paul Waibale,

Management Sciences for Health, Uganda

Rebecca Harrison,

African Management Initiative, Kenya

Daniel Letoipe,

Kenya Wildlife Conservancies Association, Kenya

Edwin Sabuhoro,

ALU School of Wildlife Conservation, Rwanda

Chairperson(s):

Speaker(s):

Rafiq El Alami,

Mohammed VI Polytechnic University, Morocco

Chairperson(s):

Beatrice Okoth,

Maseno University, Keny

Speaker(s):

Samuel Kizito Sempiri,

Wampeewo Ntakke Secondary School, Uganda

Demystifying eLearning Implementation in our School Community

Julian Bbuye,

Uganda Management Institute, Uganda

Digital Literacy: The Case of TESSA MOOC Run in Uganda

Chairperson(s):

Elliott Masie,

The MASIE Center, US

Speaker(s):

Liza Veronica Wilmot,

Volkswagen Group South Africa, South Africa

Pushing Boundaries - How Innovative, Digital Learning Models Can Work Practically and Simply to Drive Manufacturing Efficiency

Andry Ratsimbason,

Airtel, Rwanda

Using Digital Tools to Enhance Employees' Performance Across Africa

Mary Elizabeth Atuhaire,

Kenya Commercial Bank, Rwanda

Introducing Innovative Digital Tools to Make Learning and Development Attractive For Employees and Effective For Our Organisation

Isabelle Kamana,

Heineken, Rwanda

Heineken Development Framework

AD06
16:30 - 17:45
HEA33

MH03
16:30 - 17:30
UNI34

AD01
16:30 - 17:45
SKI35

MH01
16:30 - 17:45
LIT36

Technologies and Tools to Support Healthcare

Chairperson(s):

Natalie Denmeade,
Moojoo, Tanzania

Speaker(s):

Leonard Nduwayo,
Institut africain de formation et de recherche Georges-Henri Levesque (African Institute of Training and Research Georges-Henri Levesque), France
E-Hospital Africa: An Innovative and Technological Service of African Medical Diaspora

Heavenlight Luzinge,
Kilimanjaro Christian Medical University College, Tanzania
Implementation of a Learning Management System for Medical Students: Kilimanjaro Christian Medical University College

Jan Kennis,
Institute of Tropical Medicine Antwerp, Belgium
WikiTropica: Collaborative Knowledge Management in the Field of Tropical Medicine and International Health

Paulus Sheetekela,
University of Namibia, Namibia
Big Data Solutions in an Integrated e-Healthcare Systems of Namibia

The Academia Track

Chairperson(s):

Michelle Selinger,
EdTech Ventures, U

Speaker(s):

Folake Ruth Aluko,
University of Pretoria, South Africa
Ensuring Quality in a Hybrid Environment: Prospects and Challenges

Haji Ali Haji,
The State University of Zanzibar, Tanzania
Contribution of ICT in Teaching and Learning: Perception from Undergraduate Students at the State University of Zanzibar

Language Learning

Chairperson(s):

Angela Buckler,
SIL Africa, Keny

Speaker(s):

Clément Compaoré,
Deutsch-Uni Online/LMU Munich, Germany
Redesigning Computer-Supported Collaborative Learning Environment Using Grammar Animations in Virtual Classes: The Matter of Effective Instructional Scaffolding

Gilbert Munyemana,
IDEMBE, Rwanda
The Use of Mobile Applications for Language Learning in Africa

Marcos Olasolo,
ETS Global, Spain
Implementing the Blended Learning Method Combining an Authoring Tool with Neuro Language Learning Techniques: A Case Study

Vanessa Komiliades,
The British Council, Rwanda
Building Learning Foundations Rwanda: On Line English for Mentors - An Innovative Approach to Continuous Professional Development

Nicolas-Louis Boël,
Altissia, Belgium
Digital Language Learning: Combining Technology and Education to Unite Africa

Enhancing Literacy in Rural Areas

Chairperson(s):

Claude Kalisa Migisha,
ICT4D Researcher & Consultant, Rwanda

Speaker(s):

Mignon Hardie,
FunDza Literacy Trust, South Africa
Measuring Impact: Getting SA Teens and Young Adults Reading and Writing

Jamie Stuart,
onebillion, UK
Can Children Learn to Read Autonomously, through Software on Smartphones in their Community?

Mark West,
UNESCO, France
Greater Digital Inclusion for Low-skilled and Low-literate People: Best Practices from 14 Case Studies

Jeff Bordes,
Astrix Learning, USA
ADL - A Solution to the Textbook Crisis in Africa

Thursday, September 27, 2018

FOYER 1C 15:45 - 16:30 POS01	FOYER 1C 15:45 - 16:30 POS02	FOYER 1C 15:45 - 16:30 POS03	FOYER 1C 15:45 - 16:30 POS04	FOYER 1C 15:45 - 16:30 POS05
------------------------------------	------------------------------------	------------------------------------	------------------------------------	------------------------------------

Blended Learning at UNISWA: Steps Undertaken / La Mise en Oeuvre de l'Apprentissage Mixte à l'Université du Swaziland: Démarches	Experts of Advanced Transport Modeling - A Blended Learning Course	Availability and Utilisation of E-Learning Resources	Unpacking the Psycho-Social Drivers and Barriers to Technology Supported Learning and Skills Development Among Rwandan Adolescents	Using ICT in an Inclusive Classroom
---	---	---	---	--

Chairperson(s): Speaker(s): Karen Ferreira-Meyers, Institute of Distance Education - University of Swaziland, Swaziland	Chairperson(s): Speaker(s): Frank von Danwitz, University of Wuppertal, Germany	Chairperson(s): Speaker(s): Kamaludeen Samaila, Kebbi State University of Science and Technology, Aliero, Nigeria	Chairperson(s): Speaker(s): Roberte Isimbi, GAGE, Rwanda	Chairperson(s): Speaker(s): Amy Barnecutt, A Partner in Education, Rwanda
--	---	--	--	---

Friday, September 28, 2018

MH04

09:30 - 11:00

PLENARY02

Friday Plenary - Transforming Africa

Chairperson(s):

Albert Nsengiyumva,

ICT4D & Skills Development, Rwanda

Speaker(s):

Prof. Laura Czerniewicz,

Director, University of Cape Town, South Africa

Foster Ofosu,

Innovation and Capacity Development Specialist, African Development Bank, Ivory Coast

Dr Martin Dougiamas,

Founder & CEO, Moodle, Australia

Maximilian Bankole Jarrett,

Senior Special Adviser of Africa Progress Group, Final Director-in-Charge of Kofi Annan's Africa Progress Panel, Co-Creator and Chief Executive of Abundentia Divina (Media), UK

MH04
11:45 - 13:15
UNI37

MH02
11:45 - 12:45
NET38

Research & Science "Made in Africa"

Chairperson(s):

Charles Senkondo,
Tanzania Global Learning Agency (TaGLA)/AADLC,
Tanzani

Speaker(s):
Zacharia Kafuko,
Government of Seychelles, Seychelles
Technology for Science Education
Nelson Ijumba,
University of Rwanda, Rwanda
Enhancing Research and Science Systems in Africa Through CoEs

Knowledge Exchange Sessions

Chairperson(s):

Speaker(s):
Gaston Donnat Bappa,
Chefferie de Ndjock-Nkong, Cameroon
Unir l'Afrique par l'éducation à l'aide des outils numériques, à la réappropriation de son identité originelle, dans le cadre du projet ATOE (Encyclopédie en ligne sur les Traditions Africaines)
Aleesha Boolaky,
University of Technology Mauritius (UTM), Mauritius
Financial Literacy of Young professionals in the Advent Fintech Development
Ebenezer Malcalm,
Ghana Technology University College, Ghana
Critical Analysis of Mobile Money Services in Ghana: Case Study of MTN and Vodafone
Jan Willem Eggink,
Three Mountains Learning Advisors, Rwanda
Cascading e-Material for Cascading Training
Alex Ntale,
Rwanda ICT Chamber, Rwanda
WeCode: A Women Focused Education Program for the ICT Sector
Craig Matthew Wilson,
UAB Sparkman Center for Global Health, USA
SparkEd Tool for eDelivery of Local Educational Resources
Ngnaoussi Elongue Cedric Christian,
Lille University of Sciences and Technology / Leti Arts, Ghana
Mobile Serious Game and Learning Effectiveness: A Case Study in Ghana
Mehdi Oulmakki,
African Leadership University, Mauritius
Coding Dojos: A Collaborative Format to Learn Programming, Soft Skills and Resilience

AD10

11:45 - 13:15

EMP39

AD03

11:45 - 13:00

SKI40

AD12

11:45 - 13:00

TEA41

AD11

11:45 - 13:00

WRK42

Initiatives to Increase Youth Employability Creating High-Quality, Low-Cost Instructional Videos with Screen Capture

Chairperson(s):

Patricia Gores,

Invest in Africa Now!, Belguim

Speaker(s):

Samuel Yesashimwe,

Digital Opportunity Trust, Rwanda

Digital Ambassadors - Connecting the Unconnected

Wilhelm Oddo,

NLab Innovation Academy, Tanzania

Changing the Future of Africa, One Step at a Time

Lisa Stern,

UConnect, Uganda

Young eLearning Agents Train Peers From Home in

Dar es Salaam

Evode Mukama,

University of Rwanda, Rwanda

iRebero Smart Community: Driving Employability and

Self-Reliance Through an ICT Ecosystem Model

Vincent Kumwenda,

mHub, Malawi

Using Technology Innovations to Empower Youths in

Malawi

Chairperson(s):

Speaker(s):

Marshall Thomas,

University of Global Health Equity, Rwanda

Chairperson(s):

Irene Maweu,

e/merge Africa, Keny

Speaker(s):

Saidou Sireh Jallow,

UNESCO, Kenya

Electronic eAssessment in Rwanda: Shifting from Paper to eModels for Better Education Quality in the 21st Century

Vincent Nyirigira,

Rwanda Education Board, Rwanda

Richard Wambua,

Kenyatta University, Kenya

Test Anxiety and Gender as Determinants of Academic Performance in Computer Based Testing

Felix Nyante,

Nursing and Midwifery Council, Ghana

Development and Introduction of an On-Line Examination System for Student Nurses and Midwives in Ghana

Chairperson(s):

Russell McMahon,

University of Cincinnati, US

Speaker(s):

Lillian Atef,

ITIDA, Egypt

Egypt's ICT - National Competencies Framework

Irénée Ndayambaje,

Rwanda Education Board, Rwanda

Title: TBA

AD07

11:45 - 13:00

HEA43

AD01

11:45 - 13:15

UNI44

MH01

11:45 - 13:15

LIT45

AD04

11:45 - 13:00

SKI46

Health & Blended Learning

Chairperson(s):

Caroline Wamala Larsson,

SPIDER/Stockholm University, Sweden

Speaker(s):

Anna E. Schmaus-Klughammer,

Deggendorf Institute of Technology, Germany
Health Informatics Education in LMICs and Blended Learning in a South-North-South Collaboration

Sandra Bartelt,

Heidelberg University, Germany

How a Zambian-German-Swiss Cooperation Supports Higher Medical Education in Zambia

Chairperson(s):

Rwagasana Gerard,

University of Technology and Arts of Byumba, Rwanda

Speaker(s):

Miriam Conte-Morgan,

University of Sierra Leone, Sierra Leone
Strengthening Research, Teaching and Learning Capacities in Sierra Leone: The Library Consortium-NREN Nexus

Buhle Mbambo-Thata,

African Library and Information Associations and Institutions, South Africa
Academic Libraries in eLearning Environments: A Collaborative Approach

Chairperson(s):

Sheila Jagannathan,

The World Bank, US

Speaker(s):

Segun Abiri,

Literacy for Adult and Education for Women Initiative, Nigeria

Learning in Context: Inclusiveness of Adult Literacy

Andreas Hoerfurter,

Common Sense eLearning & Training Consultants, Austria
Reaching an Illiterate Target Group with an Interactive Moodle App

Susana Munoz-Hernandez,

Universidad Politécnica de Madrid, Spain

Discussing Current Solutions for Digital Literacy at Rural Areas

Chairperson(s):

Harold Elletson,

eLearning Africa Report / Institute for Statecraft, U

Speaker(s):

Martin Dougiamas,

Moodle, Australia

Edephonce Ngemera Nfuka,

The Open University of Tanzania, Tanzania

Paul Muyinda,

Makerere University, Uganda

Mildred Ayere,

Maseno University, Kenya

MH04
14:30 - 15:45
UNI47

The Prospect for MOOCs?

Chairperson(s):

Mildred Ayere,

Maseno University, Keny

Speaker(s):

Sheila Jagannathan,
The World Bank, USA
Are MOOCs a Game Changer for Development Learning: Lessons from the Worldbank's Open Learning Campus

Oliver Biard,
The Open University, UK
MOOCs in Africa: Challenges and Opportunities

Daniela Casiraghi,
METID - Politecnico di Milano, Italy
MOOCs to Foster Innovation and Growth in Developing Countries: The Experience of Polimi Open Knowledge

Marius Burgat,
EPFL-Ecole Polytechnique Fédérale de Lausanne, Switzerland
Production et Diffusion de MOOCs en Afrique Francophone: Expériences, Leçons Apprises et Perspectives

MH02
14:45 - 15:45
NET48

Innovative Networking Experiences

Chairperson(s):

Speaker(s):
Jan Willem Eggink,
Three Mountains Learning Advisors, Rwanda
The Rwandan eLearning Network Experience

Mindel van de Laar,
Maastricht Graduate School of Governance / UNU-MERIT (Maastricht University), The Netherlands
Supporting Doctoral Education for African PhD Students with Online Tools: Expanding the African Partner Network

Michael Opiyoh,
Maseno University, Kenya
&

Paul Muyinda,
Makerere University, Uganda
&
Edephonce Ngemera Nfuka,
The Open University of Tanzania, Tanzania
EPICA: ePortfolios for Skills Recognition

Jodi Lis,
IEEE IC Industry Consortium on Learning Engineering, USA
Creating an African Chapter for Learning Engineering

AD10
14:30 - 15:45
EMP49

Employability Skills Training Methods

Chairperson(s):

Gabriel Konayuma,

Ministry of Higher Education, Zambi

Speaker(s):

Rik Vanden Berk,
Entrepreneurs for Entrepreneurs, Belgium
Blended Learning as a Way of Training Entrepreneurs and Instructors in Africa

Ismail El Habrouk,
Bits Academy, Egypt
Co-Creating for Change

AD03
14:45 - 15:45
SKI50

Improving Displaced Lives Through Connected Learning: Perspectives and Realities

Chairperson(s):

Jacqueline Strecker,

United Nations High Commissioner for Refugees, Kenya

AD06
14:30 - 15:45
EDT51

Learning with Drones: Innovation Meets Communication and Context

Chairperson(s):
Donald Clark,
WildFire Learning, U

Speaker(s):
David Mandelbaum,
Zipline International, Rwanda
&
Mammy Ingabire,
Charis UAS, Rwanda
Title: TBA

AD12
14:30 - 15:45
TEA52

Social Networks for Education

Chairperson(s):
Carla Aerts,
TmrwlInstitute, U

Speaker(s):
Sam James Murungi Kaheru,
University of Venda, South Africa
Uniting Students through the Use of Social Networks for Learning - A South African University
Satu Järvinen,
SkillSafari, Finland

AD11
14:30 - 15:45
WRK53

Improving Workplace Learning in the Public Sector

Chairperson(s):
Gerry van der Hulst,
Three Mountains Learning Advisors, Rwand

Speaker(s):
Pauline Ngimwa,
Partnership of African Social and Governance Research, Kenya
Technology Enhanced Pedagogy for Research and Public Policy Training
Wellars Gasamagera,
Rwanda Management Institute, Rwanda
Enhancing Efficiency and Effectiveness of Rwanda's Public Institutions through ICT-Supported Human Resource Development and Capacity Building

AD07
14:30 - 15:45
HEA54

Can ICTs Help Combat Malnutrition?

Chairperson(s):
Albert Nsengiyumva,
ICT4D & Skills Development, Rwand

Speaker(s):
Kofi Barimah,
Ghana Technology University College, Ghana
The Use of eLearning to Enhance a Nutrition Program in a Ghanaian University
Jean de Dieu Gatete,
Maternal and Child Survival Program, Rwanda
Exploring Alternative Models in Training Health Care Providers
Mudukula Mukubi,
Ndola Nutrition Organisation, Zambia
e-Knowledge Transfer for Rural Livelihoods by Among Women-Headed and Child-Headed Households on the Copperbelt of Zambia

AD04

14:30 - 15:30

LIT55

AD01

14:30 - 15:30

LIT56

Financial Literacy

Chairperson(s):

Kristin Amacker,

CGAP/Gateway Academy, US

Speaker(s):

Benoit Gasigwa,

MITEC, Rwanda

Professionalism in Statistics for the Development of the Country

Dambeegan (Kesseven) Padachi,

University of Technology, Mauritius

Enhancing Financial Literacy of Small Medium Enterprises Through Digital Platform - Case of Mauritius

Literacy and Reading Skills

Chairperson(s):

Mignon Hardie,

FunDza Literacy Trust, South Afric

Speaker(s):

Amos Furaha,

Library For All, USA

Self-Publishing: A Transformative Approach to Increasing the Global Supply Chain of Early-Grade Children's Books

Anita Stangl,

MedienLB, Germany

DigiBook (the Digital School Book) - No Books Needed Anymore - Access to Education via Smartphone, Tablet or Notebook. Equal Rights in Education Wherever You Live, Whoever You Are!

Naasir Abrahams,

VitalSource, South Africa

Digital Content: How eTextbooks are Transforming Teaching and Learning

FOYER 1C

11:00 - 11:45

POS06

FOYER 1C

11:00 - 11:45

POS07

FOYER 1C

11:00 - 11:45

POS08

FOYER 1C

11:00 - 11:45

POS09

The Impact of Mother-Tongue Audiobook: Transforming Continuous Professional Development of School Leaders and Teachers in Basic Education in Rwanda through eMonitoring

Setting-Up a Virtual Academy: Success Factors and Lessons Learned from a Case Study in Higher Education

"AgreenU": A Tool of Integration of Higher Education and a Case of Users' Experience Design in Agribioscience

Chairperson(s):

Speaker(s):
Angela Buckler,
SIL Africa, Kenya

Chairperson(s):

Speaker(s):
Andrew Gasozi Ntwali,
VVOB Rwanda, Rwanda

Chairperson(s):

Speaker(s):
Kerstin Schultheiss,
Flensburg University of Applied Sciences, Germany

Chairperson(s):

Speaker(s):
Vincent Baron,
IAVFF-Agreenium, France

FOYER 1C
15:45 - 16:30
POS10

FOYER 1C
15:45 - 16:30
POS11

FOYER 1C
15:45 - 16:30
POS12

FOYER 1C
15:45 - 16:30
POS13

Towards Enhancing Online Course Design Digital Pedagogical Reasoning Within Using Learning Analytics
Professional Management Schools at Higher Education Institutions

Chairperson(s):

Speaker(s):
Felix Bwire,
Busitema University, Uganda

Chairperson(s):

Speaker(s):
Nazira BeeBee Hoosen,
University of the Witwatersrand, Johannesburg, South Africa

Chairperson(s):

Speaker(s):
Sukaina Walji,
Centre for Innovation in Learning & Teaching, University of Cape Town, South Africa

Chairperson(s):

Speaker(s):
Samuel Mwimba,
VIAMO, Congo (DRC)

Going Online: Unbundling and the Role of the Market in South African Higher Education

Projet de Redevabilité Sociale pour Le Ministère de l'Education Primaire et Secondaire en RDC: Allo Ecole

Friday, September 28, 2018

MH04

16:30 - 18:00

PLENARY03

Plenary Debate - Debate Motion: 'This House believes Africa has nothing to fear from a 'fourth industrial revolution' and should seize the opportunity it represents'

Chairperson(s):

Dr Harold Elletson,

eLearning Africa Report / Institute for Statecraft, U

Speaker(s):

Donald Clark,

CEO, WildFire Learning, UK

Clarisse Iribagiza,

CEO, DMM.HeHe, Rwanda

Dr Bitange Ndemo,

Senior Lecturer of Entrepreneurship and Research Methods, University of Nairobi, Kenya

Maximilian Bankole Jarrett,

Senior Special Adviser of Africa Progress Group, Final Director-in-Charge of Kofi Annan's Africa Progress Panel, Co-Creator and Chief Executive of Abundenta Divina (Media), UK