

Africa Regional Internet Development Dialogue

May 08-09, 2017, Kigali (Rwanda)

Achievements and opportunities for the use of the Internet in education in West Africa

***Prof Hamidou BOLY, Ecowas Commissioner
for Education, Science and Culture
Hboly@ecowas.int***

I. Présentation de la CEDEAO

VISION

Création/Composition

Création: 1975

15 Etats membres

Caractéristiques socio-économiques

Population: 325,3 millions d'habitants en 2013

5 millions de Km² soit 17% de la superficie du Continent

« **Passer de la CEDEAO des Etats à la CEDEAO des peuples** » pour
 « Une région sans frontières, paisible, prospère et cohérente, bâtie sur la bonne gouvernance et où les populations ont la capacité d'accéder et d'exploiter ses énormes ressources par la création d'opportunités de développement durable et de préservation de l'environnement ».

Département EDUCATION, SCIENCE ET CULTURE

DIVISION EDUCATION

Mission: Cohérence et harmonisation des politiques nationales de l'éducation pour faciliter la mobilité et le renforcement du capital humain en Afrique de l'Ouest.

Priorités:

- ❖ Enseignement Supérieur et Promotion des enseignants
- ❖ Enseignement Technique, Professionnel et Entreprenariat
- ❖ Education de base et Alphabétisation
- ❖ Programme transversaux

3.4 - Programme Specificque

- PROG. EDU 1: Soutien a l'Enseignement Supérieur (ENAAMs et Centre d'Excellence. Régionaux)
- PROG. EDU 2: Promotion de l'Enseignement Technique et de la Formation Professionnelle ainsi que de l'Esprit entrepreneurial
- PROG. EDU 3: Système d'Information pour la Gestion de l'Education (SIGE)
- PROG. EDU 4: Elaboration de curricula spécifiques (Education à la culture de la paix)
- PROG. EDU 5: Système d'harmonisation des systèmes éducatifs et de reconnaissance mutuelle des diplômes dans l'espace CEDEAO
- PROG. EDU 6: Promotion/perfectionnement des enseignants
- PROG. EDU 7 :Education de la jeune fille et d'autres groupes vulnérables
- PROG. EDU 8: Santé scolaire (VIH/SIDA, Ebola, Paludisme, Tuberculose, etc.) et Nutrition
- **PROG. EDU9 : Initiave E-learning de la CEDEAO**

II – Achievements = ECOWAS E-Learning Policy Initiative

1 - Exploring the ICTs facilities to apply in Education Initiatives

Fig. 1 Topology of Educational Delivery Technologies Platforms and Systems

II - ECOWAS E-Learning Policy Initiative

2 - Exploring the ICTs-in-Education Initiatives in ECOWAS

The Case of Ghana

Ghana like a number of the ECOWAS member States has since the late 1990's embarked on a number of ICT-for-Education initiatives and projects. The key ones are:

- **The Science Resource Centres Project:** at pre-tertiary institutions
- **World links for Development Programme:** at secondary schools.
- **The INTEL ICT-in-Education Initiatives:** It comprise of the **Skool.gh Project** and the **Computerization of Universities Project.**
- **The Microsoft Partners In Learning (PIL) Programme:**
- **The NEPAD e-Schools Initiative.** from primary and secondary schools

- **GLOBE:** A Cisco Education initiative.
- **The Cisco Academy Initiative**
- **Global Technology Academy (GTA) Initiative:** providing infrastructure and technical support
- **The Computers For Schools Initiative** by International Trust Management Consult (ITMC) of South Korea
- **Community Information Centers (CIC) Project** of the Ghana Government is **The IT - Enhancement For Ghanaian Schools Project**
- **The ICT Enhanced ODL Strategy for Teacher Education Project.**
- **The Presidential Special Initiative On Distance Learning (PSI-DL) Initiative.**

• 3 - Key ICT Indicators in ECOWAS Countries

Indicators	Minimum	Maximum	Average (ECOWAS)	Average (Africa)
Main telephone lines per 100 inhabitants	0.27 (Guinea Bissau)	4.47 (Gambia)	2.47	1.5
Cellular subscribers per 100 inhabitants	6.33 (Niger)	46.58 (Gambia)	24.18	37.5
Internet Subscribers (000)	2.1 (Gambia)	39.1 (Senegal)	12.04	-
Internet users per 100 inhabitants	0.81 (Mali)	6.75 (Nigeria)	5.58	8.8

The ACE Submarine Cable Configuration

Affordability of Internet in Africa
Abordabilité de l'Internet en Afrique

Correlation between affordability and bits per capita
Corrélation entre capacité de se procurer et bits par personne

Monthly dial-up Internet price as a % of GDP per capita
Cout de la connection Internet mensuelle comme % de GDP par personne

Note: log scale. Line indicates 5% of GDP per capita, estimated threshold for maximum average spend on telecoms in Africa
A noter: La ligne correspond à 5% de GDP par personne, le seul estimé pour la moyenne maximum des dépenses sur des télécommunications en Afrique

4 - Comparison of Bandwidth Per HEI Population Against National Average Bits Per Capita

	HEI Total Bandwidth (Mbps)	Average bandwidth per HEI population	Bandwidth required per HEI population	Total Bandwidth (Mbps)	Population ('000)	Average bandwidth per inhabitant	HEIs as % of total national bandwidth
Burkina Faso	6.224	0.16 Kbps	0.48 Kbps	215.000	14,761.3	0.01 Kbps	2.9%
Côte d'Ivoire	8.400	0.08 Kbps	0.43 Kbps	625.000	18,373.1	0.03 Kbps	1.3%
Ghana	21.776	0.31 Kbps	1.11 Kbps	330.000	23,336.7	0.01 Kbps	6.6%
Liberia	0.746	0.04 Kbps	-	15.000	3,332.5	0.00 Kbps	5.0%
Mali	2.000	0.03 Kbps	0.29 Kbps	40.000	12,360.3	0.00 Kbps	5.0%
Nigeria	21.328	0.12 Kbps	0.43 Kbps	3,180.900	138,283.2	0.02 Kbps	0.7%
Senegal	8.352	0.10 Kbps	0.71 Kbps	1,240.000	12,548.2	0.10 Kbps	0.7%
Total	73.690	0.10 Kbps	0.46 Kbps	5,872.500	244,415.2	0.02 Kbps	1.3%

4 - ECOWAS E-Learning Policy Development and Implementation Framework PID

VISION Position the ECOWAS region as a leader in promoting E-learning as an instrument for training

MISSION: Promote the modernization of the educational and training delivery systems through ITC

ECOWAS E-Learning Policy Implementation Framework (PIF)

ECOWAS E-Learning Initiative Implementation Institutional Framework

IV - Opportunities in Progres:

- Partner with **WACREN** to strengthen the NREN in Ecowas members countries with a MoU to sign soon (June 2017) with political and financial support.
- **Ecowas Education Ministers Meeting** in September 2017 for countries embarkment.
- **ECOWAS Parleментарians Network for ITC** for the harmonization of regulation on ITC created on **May 05** in Niamey and named **Réseau Inter-Parlementaire des TIC de l'Afrique de l'Ouest (RIPTIC-CEDEAO)**.

MERCI!!!
THANK YOU!!!
MUITO OBRIGADO!!!

