[image: image1.png]

ORGANISATIONS & INITIATIVES

Revised: 100920

Downloadable from:
http://www.egy.org/egyafrica.php

This working document is a dump of information about organisations, agencies, alliances, initiatives, networks, and systems with goals that are relevant to eGYAfrica – i.e., improving Internet services for research and education in Africa. The information comes mainly from the respective websites.

Please send comments, corrections, and additions to the custodian, Charlie Barton, Australian National University, Canberra. cebarton@gmail.com.

>--

*AAS – African Academy of Sciences

http://www.aasciences.org

The Academy's mission is to serve, first, as an honorific society with the primary function of honouring African science and technology achievers and, second, as a development oriented mobiliser of the entire African science and technology community with the fundamental role of facilitating the development of scientific and technological capacity for science-led development in Africa, promoting excellence and relevance in doing so.

African Academy of sciences primarily focuses on

· Capacity building in science and technology

· Mobilisation and training of the African Scientific community

· Publication and dissemination of Scientific materials

· Research, development and public advocacy

>--

*AAU – Association of African Universities

http://www.aau.org/
P.O. Box 5744 Accra North, Ghana

AAU is the apex organization and forum for consultation, exchange of information and co-operation among institutions of higher education in Africa. It represents the voice of higher education in Africa on regional and international bodies and supports networking by institutions of higher education in teaching, research, information exchange and dissemination.

The AAU was founded in Rabat, Morocco on November 12, 1967, following recommendations made at an earlier conference organized by the United Nations Educational Scientific and Cultural Organization (UNESCO) in Antananarivo, Madagascar in September 1962 for the formation of such an apex organization. The Antananarivo recommendations were taken up by a preparatory Committee of the heads of African institutions of higher education, which met in Khartoum in September 1963 and drafted the founding constitution of the Association.

AAU has 199 members drawn from 45 African countries. The Association has provided a platform for research, reflection, consultation, debates, co-operation and collaboration on issues pertaining to higher education.

AAU can assemble teams of experts in relevant fields from the sub-regions.

AAU possesses a unique capacity to convene higher education institutional leaders and policy-makers from all parts of the continent and on key issues related to African higher education and development

See WTO/GATS workshop held in Ghana in April 2004

AAU provides leadership in the identification of emerging issues and support for debating them and facilitating appropriate follow-up action by its members, partners and other stakeholders.

Mission: to raise the quality of higher education in Africa and strengthen its contribution to African development by fostering collaboration among its member institutions; by providing support to their core functions of teaching, learning, research and community engagement; and by facilitating critical reflection on, and consensus-building around, issues affecting higher education and the development of Africa.

Vision: to maintain the AAU as the representative voice of the African higher education community both within and outside Africa.
Objectives

· promote cooperation among higher education institutions in Africa;

· collect, classify and disseminate information on higher education and research, particularly in Africa;

· facilitate cooperation between its members and the international academic world;

· study and publicize and advocate the educational and related needs of African higher education institutions;

· facilitate the exchange of information and experience among members of the academic community, and promote best practices.

People
Barry Boubakar.
barry@aau.org Tel: +233 21 774495/761588,

Association of African Universities Fax: +233 21 77482

>--

*ACBF – African Capacity Building Foundation

http://www.acbf-pact.org/

http://www.acbf-pact.org/aboutACBF/TheFoundation.asp

>--

*AEGOS – African-European Georesources Observing System

http://www.aegos-project.org/
AEGOS was launched in Cape Town 9 Feb 2009

It is a support action (2008-2011) of the European Union 7th Research & Technological Development Framework

 Objectives:

· Design a pan-African infrastructure of interoperable data and user-oriented services to strengthen the sustainable use of georesources in Africa.

· Contribute to the Global Earth Observation System of Systems (GEOSS) through the setting-up of a Solid Earth observation system in Africa.

· Elaborate common strategies for capacity building and training programmes.

· Support geoscientific communities and institutional decision-makers for setting up sustainable development research and public policies.

>--

*AEON – Africa Earth Observing Network

http://www.aeon.uct.ac.za/index.php

AEON is a research and teaching network of African and Africa-based scientists with a physical hub in Cape Town. We are concerned with scientific understanding of how our earth works; the resilience of its interconnected systems; the value of its services; and documentation of its heritages, particularly in Africa.

>--

*AfriNIC – Africa …….Internet Community

http://www.afrinic.net

AfriNIC is a non-government, not-for-profit, membership based organization, based in Mauritius to serve African Internet Community. AfriNIC is the Regional Registry for Internet Number Resources for Africa. Membership is open to anybody

>--

*AfNOG – Africa Network Operators Group

http://www.afnog.org/

The Africa Network Operators Group is a forum for the exchange of technical information, and aims to promote discussion of implementation issues that require community cooperation through coordination and cooperation among network service providers to ensure the stability of service to end users.  The goal of AfNOG is to share experience of technical challenges in setting up, building and running IP networks on the African continent.  AfNOG holds a technical technical workshop and its annual meeting at various venues around the African continent.  AfNOG workshops offer advanced training to operators of existing African Internet Service Providers (ISPs) who are participants in the process of developing and enhancing a national Internet with regional and international connectivity.

>--

*Africa Array

www.africarray.psu.edu

17-18 June 2008 3rd Workshop, WITS, Johannesburg Dalena Blitenthall www.africarray@.wits.ac.za
AfricaArray was launched in July 2004. It grew out of a partnership of
· the University of the Witwatersrand (Johannesburg, South Africa);
· the Council for Geoscience, formerly the South African Geological Survey (Pretoria)

· Pennsylvania State University (University Park, PA, USA).
AfricaArray is a visionary response to the call for continent-wide cooperation in human-resources development laid out in the Organisation for African Unity’s New Partnership for Africa’s Development (NEPAD).

Mission: to create new geoscientific research and training programmes and rebuild existing ones in Africa with Africans and for Africans.

AfricaArray is rebuilding geoscience training in Africa through strategic and specialized programming that involves education and research at affiliated universities in Africa, the U.S. and Europe. AfricaArray also has pioneered an innovative model of training and research activities that can be adopted by a variety of other science and technology fields allied to Africa’s natural resource sector.

While the long-term vision for AfricaArray is to support training in many geoscience fields, initial efforts have focused on geophysics. Specific undertakings have included the development of new geophysical training programmes and expanded support of existing ones; promotion of geophysical research; and design and establishment of a network of geophysical observatories.

Partnerships. AfricaArray has built dozens of partnerships with universities, government institutions, and companies both inside and outside of Africa. Those partnerships provide much of the funding for AfricaArray’s academic programmes including a geophysics field course, the geophysical observatories, bursary or scholarship programmes and research projects throughout Africa.

>--

*Africa Connect

AU-EU Partnership project

Africa Connect will support the development of regional research and education networks in Sub-Saharan Africa and their interconnection with the European GEANT2 network[2]. The project builds on a similar initiative, EumedConnect, implemented in North-Africa, which currently interconnects around 1,5 Million users across more than 500 research organisations. The objective is to help integrate the African research community both at regional and international levels, through interconnection with the most cost-effective

high bandwidth capacity. This project will contribute to the modernization and development of

education and research in African countries by supporting research networking and internet connectivity. The target group is the emerging National Research and Education Networks in Sub-Saharan countries, so as to ensure digital connection for their students and researchers in sufficient capacity and on affordable terms.

>--

*AGS – African Geospace Society

www.arcsstee.org/ags.html

Secretariat (attn: Rabiu, A. B.): ags@arcsstee.org.

c/o African Regional Center for Space Science & Technology Education Complex (ARCSSTEE),

Obafemi Awolowo University OAU Campus, Ile-Ife, Nigeria.

A group of African scientists working in the fields of relevant to Earth, Planetary and Space Sciences have come together to established a continental wide Society known as African Geospace Society (AGS). AGS is a dynamic, innovative, and interdisciplinary scientific association committed to the pursuit of understanding of Earth and Space for the benefit of mankind.

Establishment of AGS demonstrates that scientific research and administration can be effectively carried out by Africans within the region, in cooperation with other sister regional bodies, in order to achieve sustainable manpower development and effective utilization of human resources towards scientific development of the region.

Membership,

consists of persons who are professionally engaged in or associated with

studies of Earth and Space sciences. Membership is not restricted to individuals of African origin,

Objectives

(i) Promote the study of the Earth, other planets and Space; and their environments in Africa,

(ii) Promote cooperation between scientists and among scientific organizations involved in geophysics and related disciplines,

(iii) Initiate and participate in research programs in Earth sciences, space science and related disciplines,

(iv) Advance the various relevant disciplines through scientific discussion, publication, and dissemination of information and

(v) Encourage programmes and research in geophysics, space science and other related disciplines that will advance economy development and sustainable growth in the African region.

Relevant fields: Solid Earth Science; Atmospheric Science; Ocean Science; Astronomy and Planetary Science; Solar and Terrestrial Science; and Hydrological Science

AGS Sections:

· Solid Earth Science (geology, geodesy, geophysics, geochemistry, biogeosciences)；
· Atmospheric Science (Small scale and local wind systems, air pollution, mesoscale processes, global wind systems, cyclones, weather forecasting, atmospheric chemistry, global climate and its change, meteorology)；
· Ocean Science (Estuarine and costal oceanography, ocean circulation, marine biogeochemistry, paleoceanography, marine geology, and atmosphere-ocean coupling;

· Astronomy and Planetary Science (interior, surface, magnetosphere, ionosphere, and upper atmosphere of solar system bodies other than earth, cosmology);

· Solar and Terrestrial (sun, interplanetary medium, heliosphere, the magnetosphere, ionosphere, and upper atmosphere of planet earth, space weather)

· Hydrological Science (Hydrometeorology, Surface Water Hydrology, Ground Water Hydrology,Water Resources Planning and Management, Hydroinformatics).

Administration of AGS is entrusted to the Council comprising of an Executive Committee and Section Chairs.

Interim Executive Committee:

· Babatunde Rabiu (President, Nigeria).

· Victor Chukwuma (Editor-in-Chief, Nigeria),

· Lee-Anne McKinnell (Treasurer, South Africa),

· Olivier Obrou (Secretary General, Cote-D’ivoire),

· Baylie Damtie (Vice-President, Ethiopia)

Mandate for the EC:

(i) set up a befitting AGS with befitting structure and constitution,

(ii) register AGS with appropriate scientific bodies.

(iii) organize the 1st plenary and annual conference of AGS in 2009, and

(iv) see to the emergence of an elected council in the 1st plenary.

Partnerships:
AGS is seeking partnership with other regional bodies of equivalent objectives and academic societies. viz: AGU, AOGS, EGU. Recognition is also being sought from other International professional organization such as IUGG, Royal Astronomical Society, URSI, World Meteorological Organisation etc
A strong membership drive has also being initiated. Any interested individual can visit www.arcsstee.org/ags.html
Further information
www.arcsstee.org/ags.html.

Olivier Obrou (obrou.olivier@ucocody.ci),

Babatunde Rabiu (tunderabiu@yahoo.com) or

AGS secretariat (ags@arcsstee.org.)

Interested persons should contact: Olivier Obrou (obrou.olivier@ucocody.ci), Babatunde Rabiu (tunderabiu@yahoo.com) or AGS sectretariat (ags@arcsstee.org.)
>--

*AISI – African Information Society Initiative

>--

*AMCOST – Africa Ministerial Council on Science and Technology

http://www.nepadst.org/

Established in Nov 2003 under the auspices of NEPAD and the African Union (AU).

AMCOST is a high-level platform for developing policies and setting priorities on science, technology and innovation for African development. It provides political and policy leadership for the implementation of Africa’s Science and Technology Consolidated Plan of Action (CPA).
Contact: NEPAD Office of Science & Technology CSIR Campus: 1st Floor, Building 10F Meiring Naude Rd, Brummeria Pretoria, South Africa

Rev: 100303
>--

*APS - Africa Physical Society

ADEDOYIN@mopipi.ub.bw
Interim Executive

Prof. F. K. A. Allotey, Interim President, Ghana

Prof. Ahmadou Wague, Interim Vice President, Senegal

Prof. John Adedoyin, Interim Secretary General, Botswana
Planned launch: 2010.

Vision

The African Physical Society will be a professional society for physicists working in Africa and provide a pan-African identity, support, and advocacy network on the continent and beyond.

Background

The African Physical Society is a re-launch of the Society of African Physicists and Mathematicians (SAPAM) which was formally inaugurated in 1984 at a Pan African conference on the “State of Physics and Mathematics in Africa”, organized and chaired by Professor

Francis Allotey. SAPAM has a long list of accomplishments and recognitions, organizing conferences and workshops, building links amongst physicists working in Africa, and with physicists worldwide. The OAU recognized SAPAM achievements and passed a resolution on the 8th July 1990 in Addis Ababa, Ethiopia, giving it an Observer Status to OAU (now AU-African Union).

A meeting of over 200 physicists from all over Africa, 24 Jan 2007 at the iThemba Laboratory, South Africa, resolved that SAPAM should become known as African Physical Society. This

was accepted by the Executive Officers and members of SAPAM. It was further agreed at that meeting that the re-launch should take place at the next EBASI meeting in Dakar, Senegal.

Role

African Physical Society will be organized on African soil and operated by African physicists working on the African continent. It will provide a professional society that is an advocate for physics and physicists at the AU, in the governments of the 53 African countries, amongst universities, research institutes and corporations, in primary schools, and in the African general public; a society that organizes meetings, conducts professional development workshops, suggests standards of professional conduct, provides information, and does all the things

that professional associations do.

Membership

Societies, industry and research institutes, individuals.
Partnerships
The African Physical Society is not to replace any national physical society, but will build national physical societies where they do not exist,and provide a forum for these new ones and existing ones, like the South African Institute of Physics, to exchange information, personnel and other resources across the continent.

APS will incorporate, as a subsidiary organization, the African Association of Physics Students. Because there is always a change in the student body from year to year, a student organization does much better if there is a permanent organization of professionals that help keep the organization alive. Again, the plan is not to replace any national association of physics

students on the continent, but rather to link those that already exist and

provide a way for physics students to connect to the larger physics world

where a student association does not exist.
[this information is taken from an email from Prof. John Adedoyin to the African-Scientific-Network-owner@yahoogroups.com
>--

*ASN - Africa Scientific Network

http://sirius-c.ncat.edu/asn/
http://sirius-c.ncat.edu/asn/index.html
Run by Abebe Kibede

Aim: to empower African faculty members and students through networking and information

Content: News and information on science, mathematics, engineering and technology research and education in Africa

Our plan is to use the ASN for access to national groups and for cyber-infrastructure initiatves and related programs – see below

Bodies, Agencies, Alliances Foundations.

Programs, Initiatives

Grids

>--

*ARAPKE – Africa Regional Action Plan for Knowledge Economy
>--

*ARSC - Arctic Region Supercomputer Center

U of Alaska Fairbanks.

Gilbert Rochon will discuss collaborative support for eGYAfrica with ARSC's Director, Frank Williams (email 24/3/08).

>--

*ASTII – African Science, Technology & Innovation Indicators Initiative

http://www.nepadst.org/astii/index.shtml
Science, technology and innovation (STI) indicators are crucial for monitoring Africa’s scientific and technological development. They are useful for formulating, adjusting and implementing STI policies. Indicators can be used to monitor global technological trends, conduct foresight exercises, and determine specific areas of investment. An example is the target of a ratio of R&D spending to GDP of 1% for African countries.

The overall objective of the ASTII programme is to build Africa’s capacity to develop and use STI indicators. Its specific objectives are to:

· develop and cause the adoption of internationally compatible STI indicators;

· build human and institutional capacities for STI indicators and related surveys;

· enable African countries to participate in international programmes for STI indicators; and

· inform African countries on the state of STI in Africa.

091001

>--

*AU – African Union

www.africa-union.org

http://www.africa-union.org/root/au/index/index.htm
HQ in Addis Ababa

The African Union Commission is the secretariat for the AU

Professor Ezin is the African Union ICT Commissioner (former ICTP Research Associate)

Programs with IST-Africa.

Collaboration with ICTP Trieste – Prof. Sandro Radicella, Head of ARPL/ICTP.
AU Committees:

· The Committee on Rural Economy and Agricultural Matters;
· The Committee on Monetary and Financial Affairs;
· The Committee on Trade, Customs and Immigration Matters;
· The Committee on Industry, Science and Technology, Energy, Natural Resources and Environment;
· The Committee on Transport, Communications and Tourism;
· The Committee on Health, Labour and Social Affairs; and
· The Committee on Education, Culture and Human Resources.
The Vision of the AU
· The AU is Africa's premier institution and principal organization for the promotion of accelerated socio-economic integration of the continent, which will lead to greater unity and solidarity between African countries and peoples.
· The AU is based on the common vision of a united and strong Africa and on the need to build a partnership between governments and all segments of civil society, in particular women, youth and the private sector, in order to strengthen solidarity and cohesion amongst the peoples of Africa.
· As a continental organization it focuses on the promotion of peace, security and stability on the continent as a prerequisite for the implementation of the development and integration agenda of the Union.

Objectives of the AU
· To achieve greater unity and solidarity between the African countries and the peoples of Africa;
· To defend the sovereignty, territorial integrity and independence of its Member States;
· To accelerate the political and socio-economic integration of the continent;
· To promote and defend African common positions on issues of interest to the continent and its peoples;
· To encourage international cooperation, taking due account of the Charter of the United Nations and the Universal Declaration of Human Rights;
· To promote peace, security, and stability on the continent;
· To promote democratic principles and institutions, popular participation and good governance;
· To promote and protect human and peoples' rights in accordance with the African Charter on Human and Peoples' Rights and other relevant human rights instruments;
· To establish the necessary conditions which enable the continent to play its rightful role in the global economy and in international negotiations;
· To promote sustainable development at the economic, social and cultural levels as well as the integration of African economies;
· To promote co-operation in all fields of human activity to raise the living standards of African peoples;
· To coordinate and harmonize the policies between the existing and future Regional Economic Communities for the gradual attainment of the objectives of the Union;
· To advance the development of the continent by promoting research in all fields, in particular in science and technology;
· To work with relevant international partners in the eradication of preventable diseases and the promotion of good health on the continent.
AUC – African Union Commission

The African Union Commission is the secretariat for the AU. Addis Ababa.
Chairperson = Mr. Jean Ping, Chairperson

>--

*AXIS - The African Internet Exchange System

http://www.emobility.eu.org/Events/Africa/EU-AU_JointStatementFinal-EN_EU.pdf
Sponsors: AU-EU Partnership
Framework: Information Society priority area
Aims: to support the establishment of a continental African internet

infrastructure through national and regional internet exchange points.

Such deployment is considered crucial for the development of the internet in Africa, generating huge costs savings by keeping local traffic local and offering better quality of service and new applications opportunities.
Activities will include technical assistance on planning, regulatory/policy issues, as well as human training to achieve this objective.
Rev: 100302

>--

*BWC - Bandwidth Consortium

http://www.bandwidthconsortium.org/
http://foundation-partnership.org/ pubs/press/bandwidth.php

Following a series of workshops, studies and meetings, 11 African universities and institutions, supported by the Partnership for Higher Education in Africa (PHEA), concluded that insufficient amounts and high cost of Internet bandwidth were common problems that adversely affected teaching, learning and research. The problem also limited ability of sub-Saharan institutions to interact and collaborate with the global academic community. They decided to cooperate in solving that shared problem, by aggregating their bandwidth needs and forming a bandwidth purchasing consortium.

With support from four major U.S. foundations that are members of the PHEA, the African Bandwidth Consortium (BWC) project was launched in 2005.

The BWC Project was first hosted by African Virtual University (AVU) in Nairobi, and some still refer to it as the AVU BWC. In mid 2007, the International Development Research Centre (IDRC) in Nairobi kindly accepted hosting responsibilities of the BWC as a stop-gap measure. The Nigeria ICT Forum of Partnership Institutions assumed hosting responsibilities for the BWC, effective from November 1, 2008.
Rev: 091001

>--

*CAAST Net - the Network for the Coordination and Advancement of sub-Saharan Africa-EU Science & Technology Cooperation
http://www.caast-net.org/

CAAST-Net is a four-year (2008-11?) joint Africa-Europe platform dedicated to advancing bi-regional cooperation in science and technology.

Objective: to increase the quality and quantity of bi-regional cooperation in science and technology between Europe and Africa, targeting areas of mutual interest and benefit through greater use of instruments under the FP7, as well as though other instruments of international cooperation, and though lobbying for greater synergy between R&D and development instruments.

CAAST-Net activity clusters aim to:

· support and inform existing Europe-Africa S&T policy dialogue and cooperation processes.

· identify and prioritise common research areas of mutual interest and benefit, especially for inclusion in the thematic priorities of the FP7 Cooperation Programme, harnessing cooperation to address specific problems faced locally and regionally within Africa, as well as common problems of a global nature.

· promote synergy between Europe-Africa S&T partnerships and development cooperation instruments in order to enhance the creation and application of new knowledge in support of achieving the MDGs, poverty alleviation and economic growth.

· undertake specific activities dedicated to strengthening of the participation of African countries in the framework programme through a series of events aimed at raising awareness, providing information, brokering partnerships and optimising synergies.

· monitor the performance and impact of Europe-Africa S&T cooperation under the Framework Programme to inform future cooperation policy.
>--

*Canon Foundation for Scientific Research

Aim: to provide support for scientists from developing countries in the physical sciences, engineering and biotechnology fields

0906 Sponsor for the 1st Euro-Africa Cooperation Forum on ICT Research, Brussels

>--

*CODATA – Committee on Data for Science & Technology

www.codata.org

CODATA works to improve the quality, reliability, management, and accessibility of data of importance to all fields of science and technology. CODATA is a resource that provides scientists and engineers with access to international data activities for increased awareness, direct cooperation and new knowledge. CODATA was established in 1966 by ICSU to promote and encourage, on a world-wide basis, the compilation, evaluation and dissemination of reliable numerical data of importance to science and technology.
TwoTask Groups dealing with Africa:

CODATA TG: Preservation of and Access to Scientific and Technical Data In Developing Countries.

http://www.codata.org/taskgroups/TGpreservation/index.html
Objectives

· Promote a deeper understanding of the needs of developing countries with regard to long-term preservation, archiving, and permanent access to scientific and technical (S&T) data.

· Advance the development and adoption of improved S&T data archiving procedures, technologies, standards, and policies, with special attention to these efforts in developing countries.

· Provide an interdisciplinary forum and mechanisms for exchanging information about S&T data archiving requirements and activities, with particular focus on the concerns and needs of developing countries.

· Publish and disseminate broadly the results of these efforts.
Co-Chairs (2008+)

W. Christopher Lenhardt. Tel: +1 865 574 6332 
lenhardtc@ornl.gov

Professor GU Xingfa
 Tel: +86 10-64855711 
xfgu@irsa.ac.cn

Members (2008+)

Dr. William L. Anderson (previous co-chair), 

Dr. Vishwas Chavan, Prof. Liu Chuang (previous co-chair), 

Dr. Fu Xiaofeng 

Ms. Gretchen Gano, 

Dr David, L Giaretta 

Dr. Hélio Kuramoto 

Dr. Lulama Makhubela 

Prof. Steve Rossouw  ,

Mr. Raed M. Sharif 

Mr. Basanta Shrestha 

Dr. Khululmur Sodov 

Dr. Alexander M. Sterin,  

Prof. Morakot Tanticharoen 

Prof. D.R.F. Taylor

Prof. Yoshifumi Yasuoka 

Paul F. Uhlir, J.D.

Consultant:

Mrs. Henda van der Berg
CODATA TG: Data Sources for Sustainable Development in South African Development Community Countries

http://www.codata.org/taskgroups/TGsadc/index.html

Members (proposed)

Dr Lulama Makhubela, Co-Chair (South Africa); lulamam@nda.org.za 

Conrad Sebego, Co-Chair (South Africa); Conrad.sebego@npi.co.za
Prof Sosten Chiota (Malawi); schiota@chanco.unima.mw 

Gracian Chimwaza (Zimbabwe); gracian@cyberplexafrica.com 

Antony Cooper(South Africa); acooper@csir.co.za 

Dr Alfonse Dubi (Tanzania); director@ims.udsm.ac.tz 

Dr L Haoses-Gorases (Namibia); lhaoses@unam.na 

Refiloe Mabaso (South Africa); refiloem@nrf.ac.za 

Dr Buhle Mbambo (Zimbabwe); bmbambo@uzlib.uz.ac.zw 

Clever Mafuta (Zimbabwe); cmafuta@sardc.net 

Tamuka Magadzire (Botswana); tmagadzire@fews.net 

Ahmed Makbel (Tanzania); amakbel@yahoo.com 

Themba Mohoto (South Africa); thembam@ssa.gov.za 

Emma N Noongo (Namibia); noongo@cc.joensuu.fi 

Mika Odido (Tanzania); m.odido@odinafrica.net
Consultants

Prof Sospeter Muhongo, ICSU Regional Office Africa s.muhongo@icsu-africa.org 

Prof Steve Rossouw, SANC Chair – ex officio steveros@iafrica.com 

Dr William Anderson (USA); band@acm.org 

Paul Uhlir, JD (USA) ;; (puhlir@nas.edu
>--

*COMIT4AFRICA

http://www.commit4africa.org
Commit4Africa is an online searchable database enabling users to track declarations and commitments made by Heads of State at high level international summits.

Sponsors: United Nations Economic Commission for Africa (UNECA) and the OECD in support of the Mutual Review of Development Effectiveness (MRDE) coordinated by these organisations, most recently in 2009.
The Commit4Africa site was officially launched in Addis Ababa, Ethiopia on October 17 2008.

The logic behind Commit4Africa is to have one space where users can immediately access relevant declarations and decisions, rather than trace an ever burgeoning body of literature disbursed across numerous institutions. It is hoped that this will encourage a wide range of users to monitor and assess commitments, holding governments more accountable to the promises they have made. Importantly, Commit4Africa explicitly conforms to the principles of objectivity, presenting an undiluted resource for its users.
>--

*CONNECT AFRICA

http://www……

This is an International Telecommunications Union (ITU) program, distinct from the EU-AU’s ‘Africa Connect’ initiative.

>--

*Digital World Forum

The Digital World Forum on Accessible and Inclusive ICT ('Digital World Forum') is a European FP7 project focusing on the use of ICT to leverage economic development in Africa and Latin America.

Digital World Forum has published the second version of the state-of-the-art analysis of the broadband access and infrastructure domain. The study focuses on the capacity and architecture of the different systems that can be deployed in emerging countries (WiMAX, HSDPA, CDMA 1x EVDO, EDGE and WiFi).

Exec Summary: http://www.digitalworldforum.eu/upload-document/doc_download/51-dwfd31october08execsummary
Full report: http://www.digitalworldforum.eu/upload-document/doc_download/52-dwfd31october08fullpdf
>--

*e-Africa Commission

 http://www.eafricacommission.org
Chair: President Alpha Oumar Konaré, (also current Chairman of the AU Commission)

Funding: Microsoft, HP, CISCO, ?

Themes: e-Parliament, e-Tourism

The e-Africa Commission was established in 2001, with the mandate to manage the structured development of the ICT sector on the African continent in the context of NEPAD (New Partnership for Africa’s Development - http://www.nepad.org/). The Commission is also required to develop broad strategies and a comprehensive action plan for ICT infrastructure and its use for ICT applications and services.

In March 2003 in Abuja, the Commission presented a list of six ICT projects to the 6th meeting of the NEPAD Heads of State Implementation Committee. The Committee endorsed these projects as high-priority NEPAD ICT projects:

1) the NEPAD e-schools initiative;

2) the low-cost satellite access project for NEPAD e-schools;

3) the East African submarine cable project;

4) the associated NEPAD broadband access fibre-optic project for landlocked African countries;

5) the NEPAD capacity building project for e-learning in Africa (based on the Africa Virtual University); and

6) the e-policies and e-strategies project.

These projects essentially fall into two categories - those which relate to the need to establish an adequate ICT infrastructure on the African continent, and those which relate to the establishment of ICT skills in the African population.

>--

*EC – The European Commission

Goal is to improve the situation

See Euro-Africa

See EuroAfriCa-ICT

See Africa-EU

Ref: Monique Petitdidier

>--

*eGYAfrica

www.egy.org
http://groups.google.com/group/egyafrica

This is an Electronic Geophysical Year, 2007-2008 initiative to improve Internet connectivity in Research & Education institutions in Africa.
Secretary:

Alem Mebrahtu, Ethiopia

Co-chair, Africa

Victor Chukwuma, Nigeria

Co-chair, International
Charlie Barton, Australia
cebarton@gmail.com

>--
*eiFL.net - Electronic Information for Libraries
http://www.eifl.net/cps/sections/home

“Enabling access to knowledge through libraries in developing and transitional countries.”

Description. eIFL.net is a not for profit organisation that supports and advocates for the wide availability of electronic resources by library users in transitional and developing countries. Core activities are negotiating affordable subscriptions on a multi-country consortial basis, supporting national library consortia and maintaining a global knowledge sharing and capacity building network in related areas, such as open access publishing, intellectual property rights, open source software for libraries and the creation of institutional repositories of local content.

Vision: to provide leadership and be a strong international advocate for expanded availability of electronic resources and to enhance the skills base of eIFL.net library consortia, so that they are at the leading edge of developments.

Mission
(1) assist in the building of strong national consortia;
(2) be the premier multi-country negotiator for securing affordable commercial electronic information services;
(3) provide strong advocacy and support for the development and accessibility of local digital resources;
(4) provide an effective central advisory and capacity building program in open access publishing, copyright and free and open source software for libraries
(5) leverage multi-national expertise and resources to fulfill this mission;
(6) provide top quality educational and consulting services;
(7) be an advocate for the adoption and advancement of effective information distribution models;

(8) develop model partnerships with global funding agencies, foundations, consortial groups, and content providers.
Core programs

1. Negotiating affordable access to commercially available e-resources;
2. Supporting the creation of sustainable national library consortia;
3. Open access publishing and the building of institutional repositories of local content;
4. Intellectual property rights and libraries;
5. Free and open source software (FOSS) for libraries;
6. Knowledge sharing and networking.
>--

*EIS-Africa – Environmental Information Systems - Africa

Network for the Co-operative Management of Environmental Information in Africa

http://www.eis-africa.org/EIS-Africa/

Background. EIS-AFRICA consolidates ten years of investment and capacity building efforts in Environmental Information Systems (EIS) in sub-Saharan Africa into an Africa-wide organisation promoting the greater use of harmonised geo-spatial information. EIS-AFRICA is a non-profit pan-African organisation of geo-information practitioners and institutions. It is based in Pretoria, South Africa, and is incorporated as an association under Section 21 of the South African Companies Act (Act 61, 1973).

Mission: to develop African capacity to generate, manage, disseminate and use geo-spatial and environmental information to enrich policy debate and support decision-making for the well-being of African people.

Vision: an African Society where information for sustainable development is readily available and easily accessible
>--

*eLearning Africa

eLearning Africa is the largest international conference on ICT for development, education and training on the African continent

0906 Sponsor for the 1st Euro-Africa Cooperation Forum on ICT Research, Brussels
>--

*EuroAfriCa-ICT

http://www.euroafrica-ict.org

Also see START (below) – the FP6 beginning of EuroAfriCa-ICT

Funding: European Union Commission

Objective: to strengthen S&T cooperation between Europe, Africa and the Caribbean on ICT. Cooperation is of mutual strategic interest to the European and African research organisations and industries, and can efficiently contribute to implementing the new EU-AU Joint Strategy.
In their determination to ensure Europe's global leadership in ICT and in line with their i2010 initiative, the EU Member States have earmarked a total of EUR 9.1 billion for funding ICT research over the duration of FP7, a research programme including an important international dimension, being open to the participation of sub-Saharan African and Caribbean organisations.

Science and Technology (S&T) and Information and Communication Technologies (ICT) are now widely recognised as key vectors for bridging the scientific and digital divides, for reducing poverty and ensuring socio-economic development, reaching the Millennium Development Goals (MDGs), and, eventually, supporting the sustainable evolution towards a peaceful, integrated and prosperous continent, making it a full player of the global community.
The Africa Science and Technology Consolidated Plan of Action formulated by the New Partnership for Africa's Development (NEPAD) and the African Union (AU), the creation of the African Ministerial Council on Science and Technology (AMCOST), and the African Regional Action Plan on the Knowledge Economy (ARAPKE), are some of recent examples of Africa's determination to rely on S&T and ICT to achieve its growth and development objectives.
>--

*EU-AU Partnership on Science, Information Society, and Space
Launched jointly by the African Union Commission (AUC) and the European Commission (EC).

Projects:

Africa Connect (NREN development)
The African Internet Exchange System;
The African Leadership ICT Program;
African Virtual Campus; and
Harnessing Information & Knowledge for Youth Development
>--

*EU-AU Partnership on Infrastructure (*Interconnecting Africa)
http://europa.eu/legislation_summaries/development/sectoral_development_policies/r13013_en.htm

http://www.africa-union.org/root/au/index/index.htm

http://www.africa-union.org/root/AU/Conferences/2007/october/IE/EU/iE/ie.htm
Launched 25 Oct 2007 jointly by the African Union Commission (AUC) and the European Commission (EC) at the African Union HQ in Addis Ababa, Ethiopia.

Press release
Africa needs infrastructure that is essential for its economic growth and its human and social development. Within this context, the Commission is launching a partnership with Africa for the development of large infrastructure networks. This partnership constitutes a key element of the European Union’s strategy for Africa adopted in December 2006
The partnership is based mainly on infrastructure allowing interconnection at continental and regional level in Africa, namely:

· transport (road and railway networks, ports, maritime and river routes, air transport), in order to reduce costs and improve the quality of services;

· water and sanitation networks, in order to improve the management of water resources at local, national and cross-border basin level, and also access to drinking water and adequate sanitation facilities;

· energy, in order to allow network extension, distribution in rural areas and improvement of cross-border connections;

· information and communication technologies (ICT), to ensure adequate access to affordable technologies by supporting regulatory reform, capacity building and broadband infrastructure development.

Rev: 100301

>--

*FEAST - Feasibility Study for African-European Research and Education Network Interconnection

www.feast-project.org

FEAST was a one-year feasibility study supported by the European Commission to prepare a roadmap for the AfricaConnect Initiative, one of the nineteen projects of the EU-Africa Partnership for Science, Information Society & Space. FEAST explored the options of deploying sustainable and extensible regional backbone networks in Africa, exclusively dedicated to research and education, to connect National Research and Education Networks (NRENs) to each other, and to global research and education resources via the GÉANT backbone network.
Roadmap: http://www.feast-project.org/documents/20091023-feast-roadmap-d2c-public.pdf

Updated readiness table: http://www.feast-project.org/documents/20091124-feast-readiness-table.pdf

1 Dec 09 brochure: http://www.feast-project.org/documents/20091201-feast-brochure.pdf
8 Feb10 brochure: http://www.feast-project.org/documents/20100208-kth-final-feast-brochure.pdf

>--

*Geospatial Infrastructure for Africa

Contact: IAG

>--

*GIRGEA - Groupe International de Recherche en Geophysique Europe Afrique

Cela fait une vingtaine d'années qu'une collaboration scientifique étroite s'est développée dans l'Afrique francophone et le Nigéria dans le cadre d'un groupe informel appelé, GIRGEA - une centaine d'articles et une quinzaine de thèses. Maintenant dans plusieurs universités il y a des chercheurs de niveau international qui encadrent des jeunes chercheurs.

Président
Yves Cohen (Institut du Globe de Paris, France),

Vice-président
Vafi Doumbia (Univ. Cocody, Côte d'Ivoire)

Secrétaire,
Christine Amory-Mazaudier (Institut Pierre Simon Laplace, région Parisienne).

Les scientifiques de ce réseau sont tous des personnes qui ont des

postes à l’université.

>--

*GIRAF - Geoscience Information in Africa
http://www.GIRAF2009.org

Aim: to build a pan-African network to exchange knowledge about geoscience information; to bring together the relevant responsible authorities and national experts for geoscience information across the continent, and to integrate these experts and their colleagues into global geoinformation activities to ensure that Africa is an active part of the international geoscience information community.

Leadership: the German Federal Institute for Geosciences and Natural Resources (BGR), under the auspices of IUGS’s Commission for the Management and Application of Geoscience Information (CGI)
Collaborators;
British Geological Survey (BGS),

Canadian GS,

Geological Survey of Namibia (GSN).

Activity: "Geoscience Information in Africa" workshop, Windhoek, 16-20 March 2009 (GIRAF2009@bgr.de). Scientists from 30 countries (27 in Africa) were involved. Participants looked at approaches being taken across Africa to manage and deliver critical information on hazards and resources. Delegates exchanged ideas on best practice in managing geological information from around the globe, and how to make it available in ways that meet society’s pressing needs.

Contact: Kristine Asch
kristine.asch@bgr.de
>--

*GIA - IUGG Geosciences in Africa

www.iugg.org

IUGG initiative. led by Prof. Uri Shamir

Has reserved USD50,000 for funding projects in Africa.

Grant of USD 10,000 provided for eGYAfrica in 2008-2009

>--

*GMES – Global Monitoring for the Environment and Security

See also the S.African Atlas for Environment information … (I don’t recall the correct name)

>--

*Harvard University – Higher Education in Sub-Saharan Africa

http://www.arp.harvard.edu/AfricaHigherEducation/Online.html

>--

*Hewlet Packard-UNESCO programme for Grid infrastructure,

Goal is to improve the situation

Contact: Monique Petitdidier

MP 28/10/09: Computing Center, Cheikh Anta Diop University (UCAD) is part of the Hewlet-Packard UNESCO project. UCAD received some machines. A Grid node connected to EGEE (Enabling Grid in E-science) Infrastructure was implemented in July 2008 by a French team from the French Grid Institute; This result is due to the collaboration with UCAD and many people, public organisations, CNRS and the French Embassy in Senegal, and private companies like HP. This action was one of the prioritized recommendations of the "sharing the knowledge" meeting in Montpellier.

>--

*IAC - The InterAcademy Council

http://www.interacademycouncil.net/

Secretariat is hosted by the Royal Netherlands Academy of Arts and Sciences (KNAW), P.O. Box 19121, 1000GB | Amsterdam, The Netherlands. Tel. +31 20 551 0766 | Fax. +31 20 620 4941 | Email. secretariat@iac.knaw.nl

IAC produces reports on scientific, technological, and health issues related to the great global challenges of our time, providing knowledge and advice to national governments and international organizations.

InterAcademy Council Board 18 members:

· presidents of academies of science and equivalents of Brazil, Chile, China, France, Germany, Hungary,

India, Iran, Japan, Malaysia, Turkey, UK, US,

· President of the African Academy of Sciences (AAS)

· President of the Academy of Sciences for the Developing World (TWAS)

· reps of IAP - the InterAcademy Panel of scientific academies,

CAETS - the International Council of Academies of Engineering and Technological Sciences
>--

*IAP - InterAcademy Panel on International Issues

www.iap.org

www.interacademies.net/
The IAP is a global network of 98 science academies, formed in 1993, designed to help its members develop the tools that they need to participate in science policy discussions and provide input to policy makers at the national and international levels. Many IAP members are in developing countries.

Membership

98 scientific academies from around the world; these include both national academies/institutions as well as regional/global groupings of scientists.

Objective:

to help member academies work together to advise citizens and public officials on the scientific aspects of critical global issues. IAP is particularly interested in assisting young and small academies achieve these goals and, through the communication links and networks created by IAP activities, all academies will be able to raise both their public profile among citizens and their influence among policy makers

Partners

IAP has forged partnerships among its member institutions and works closely with other scientific organizations, including the International Council for Science (ICSU), InterAcademy Council (IAC), and InterAcademy Medical Panel (IAMP),

IAP also cooperates with regional academy networks in DCs, e.g.,

- Federation of Asian Scientific Academies (FASAS),

· All European Academies (ALLEA),

· Network of African Science Academies (NASAC),

· European Academies' Science Advisory Council (EASAC),

· Association of Academies of Sciences in Asia (AASA),

· the Caribbean Scientific Union (CSU),

· TWAS
· Latin America (IANAS),
· Africa (NASAC),
· Islamic Countries (NASIC),
all of which serve as observers of IAP activities.

Sponsors

IAP's secretariat, located in Trieste, Italy, operates under the administrative umbrella of TWAS, the academy of sciences for the developing world. In January 2004, the Italian parliament passed a permanent law that provides a secure funding base for IAP. Many of IAP's member academies contribute both financially and in kind to its programmatic activities. Member academies also sponsor events and actively participate in meetings.

IAP Program on Digital Knowledge Resources and Infrastructure.

Lead Academy:
NAS

Director:

Paul Uhlir, NAS

One of its two main activities will address the ICT connectivity issues in developing countries and seek to bring the Science Academies more into those issues and activities.

Track1 - enhance the role of the Science Academies in the development and use of high-speed NRENs and ICTs in developing countries, and

Track2 - improve scientific content management and policy.
IAP Program: Access to scientific information in developing countries

http://www.interacademies.net/CMS/Programmes/4704.aspx

Lead Academy: The US National Academies (NAS)

Contact: jboright@nas.edu
Aim: to promote programmes that expand electronic access to scientific information, especially for scientists working in least developed countries.

Precursor IAP Initiative on Access to Scientific Information in Developing Countries, 2004-2007

· Planning meetings/workshops (Paris, Dakar, Beijing, Sao Paulo, Pretoria)

· Tool kits (for WSIS, Open Institutional Repositories)

· White Papers (ICT Programs for Development, Open Availability of Sci. Info in DCs)

· Survey of Members on their ICT Infrastructure and Institutional Repository Capabilities
· Development of new IAP Program
Whole program is directed by the US NAS in partnership with the Chinese Academy of Sciences, the Indian National Science Academy, the Academy of Science of South Africa, and the Brazilian Academy of Sciences, as well as other interested academies and organizations.

Goal is to promote greater access to and use of digital scientific data and information resources, and to digital networks and infrastructure for research and education, with particular attention to capacity building of IAP Member Academies and the research and education communities in developing and transitional economy countries.

The project will perform the following tasks:

 1) Hold a series of international workshops and meetings on a regional basis, develop supporting information resources and other outputs, and publish the results on the IAP portal; and

 2) Work with other IAP Programs, as well as with other organizations already engaged on these issues, to avoid duplication of effort and leverage existing expertise and resources.
Paul Uhlir at Annual meeting of Internet2, late April, Washington to explore possible partnerships and funding sources for this Program.

080310
Alem Mebrahtu visited Paul and John Boright in Washington

0810
CODATA 2008, Kyiv. Discusson about eGYAfrica and IAP collabortion.

>--

*ICASE - International Council of Associations for Science Education
The International Council of Associations for Science Education (ICASE) will be having its Africa Regional Conference on Challenges to sustainable development in Africa through Science and Technology Education in Abuja, Nigeria, May 24-28 2009. For more information on the conference download this document in pdf format

>--

*ICTP - International Centre For Theoretical Physics

www.ictp.it
The Abdus Salam International Centre for Theoretical Physics (ICTP)

Strada Costiera 11, 34014 Trieste, ITALY

Founded in 1964 by Abdus Salam (Nobel Laureate), the Centre operates under a tripartite agreement among the Italian Government and two United Nations Agencies, UNESCO and IAEA. Its mission is to foster advanced studies and research, especially in developing countries. While the name of the Centre reflects its beginnings, its activities today encompass most areas of physical sciences including applications.

Director: Prof. K.R. Sreenivasan director@ictp.it krs@ictp.it

Main contact for eGYAfrica: Prof. Sandro Radicella

Interests relevant to eGYAfrica: Training in ICT; PingER project to measure Internet response; Questionaire survey of capabilities, problems, and plans
>--

*ICSU*ROA - ICSU’s Regional Office for Africa

Pretoria

The ICSU Regional Committee for Africa met in January 2006 to develop plans in four priority areas: (i) Global Change, (ii) Natural and Human-Induced Natural Hazards,(iii) Human Health, and (iv) Sustainable energy. Four small scoping groups have been charged with preparing raft plans for activities of the Regional Office for Africa. The draft reports will be presented and discussed at the Second ICSU Consultative Meeting for Africa, which will be arranged in Pretoria, South Africa 4-6 September 2006.

IUGGNews Apr’05\: Professor Sospeter Muhongo has been appointed Executive Director. He is Professor of Geology at the University of Dar Es Salaam, Tanzania, and a fellow of the Third World Academy of Science (TWAS). A dedicated web-site for the regional office will open in April at the address http://www.icsu-africa.org
>--

*IGRGEA - the International Group of Research in Geophysics in Europe Africa

(IGRGEA created in January 1995)

 Members (2006):
Minh Le Huy, Hanoï Institute of Geophysics 

Christine Amory-Mazaudier, CETP/CNRS 

C. Ha Duyen1, Hanoï Institute of Geophysics 

H. Le Viet, Hanoï Institute of Geophysics 

T. Le Truong, Hanoï Institute of Geophysics 

H. Luu Viet,Hanoï Institute of Geophysics 

T. Nguyen Chien,Hanoï Institute of Geophysics 

A. Nguyen Xuan, Hanoï Institute of Geophysics H.

Pham Thi Thu, Hanoï Institute of Geophysics 

T. Pham Xuan, Hanoï Institute of Geophysics 

L. Tran Thi, Hanoï Institute of Geophysics 

Yves Cohen, IPGP 

Vafi Doumouya, Abidjan University 

A. Bourdillon, Rennes University 

R. Fleury, Brest University 

B. Fontaine, CRC Dijon University 

P. Laroche, ONERA 

P. Lassudrie-Duchesne, Brest University 

M. Menvielle, CETP/CNRS 

M. Petitdidier, CETP/CNRS 

N. Philippon, CRC Dijon University 

H. Vu Thien, CNAM P. Vila, CETP/CNRS

>--

*IHY-Africa

The website for the IHY-Africa workshop is located at
http://sirius-c.ncat.edu/IHY-Africa
· Joe Davila, Abebe Kebede

>--

*Inkaba ye Africa

German-SA Earth Science collaboration

Budget: Euro 25M

Maarten de Wit, Univ. Cape Town
marten@cigces.uct.ac.za

Brian Horsfield, GFZ, Potsdam
horsf@gfz-potsdam.de
>--

*INASP – International Network for the Availability of Scientific Publications

http://www.inasp.info/

Established by ICSU in 1992.

Executive Director: Tag (Mary) McEntegart, Tel: +44 (0)1865 253710
tmcentegart@inasp.info
Vision: Effective access to, use, validation and communication of information are key drivers of democracy, good governance and poverty reduction."

While INASP’s vision encompasses information of all kinds and from all sources, its work has focused on research information. Research is critically dependent on and driven by the ability to create and disseminate research content. Researchers can only do this in a context which allows them to access, use, validate and communicate research information.

Mission: to enable a sustainable network of stakeholders that owns and drives access, use, dissemination and communication of research information

INASP has published a book called "How to accelerate your internet" that offers useful information on how to make the best use of intermittent and poor connectivity.

>--

*ICESA - International Commission on Earth Sciences in Africa (IASPEI)

http://www.iaspei.org/commissions/ICESA.html
Chair: Evelyne Mbede (Tanzania)
embede@uccmail.co.tz

ICESA, a Coordinating Committee of the International Lithosphere Programme, was formed with the overall objective of promoting and coordinating geoscientific work in Africa by facilitating the exchange of scientific personnel, information and collaboration among African countries and similar organisations working in the field of earth sciences. ICESA is also devoted to the initiation of training programmes for African scientists and technicians as well as to the organisation of meetings/seminars for the exchange of ideas among earth scientists.
ICESA activities are centred on a single core project - a book on the Geology of the African Plate, covering Africa and the Middle-East. The book project is currently sponsored by ILP and IASPEI but we expect more sponsors, e.g. UNESCO, Mining Companies, any governmental and non-governmental body in the future. A critical stage of this project will be the organization of the INTERNATIONAL CONFERENCE ON GEOLOGY AND MINERAL RESOURCES OF AFRICA: EARLY 21st CENTURY REVIEW.
>--

*INTERNET2

http://www.internet2.edu

Internet2 is a not-for-profit advanced networking consortium comprising more than 200 U.S. universities in cooperation with 70 leading corporations, 45 government agencies, laboratories and other institutions of higher learning as well as over 50 international partner organizations. The Internet2 community pioneers the use of advanced network applications and technologies, from their academic inception through their evolution to the commercial Internet.

AIM: to support and enhance their educational and research missions. Beyond just providing network capacity, Internet2 actively engages our community in the development of important new technology including middleware, security, network research and performance measurement capabilities which are critical to the progress of the Internet.

>--

*IST-Africa

www.IST-Africa.org / www.ISTAfrica.eu
The IST-Africa Initiative is supported by the European Commission under the ICT Theme of Framework Programme 7 (FP7). The IST-Africa Initiative includes 14 Ministries and National Councils for ICT or Science, Technology and Innovation (STI) from across Africa.

IST-Africa Secretariat: secretariat@IST-Africa.org
IST-Africa Initiative Coordinator:

Paul Cunningham, President & CEO

paul@iimg.com
IIMC International Information Management Corporation Limited

13 Docklands Innovation Park, 128 East Wall Road, Dublin 3, Ireland

Phone: +353-1-8170607; Fax: +353-1-8170606

Miriam Cunningham

miriam@iimg.com
Web: www.iimg.com ; www.eChallenges.org ; www.ICT-MobileSummit.eu
Annual IST-Africa Conference & Exhibition brings together senior representatives from leading commercial, government & research organisations and Parliaments across Africa and from Europe, to bridge the Digital Divide by sharing knowledge, experience, lessons learnt and good practice and discussing policy related issues.

IST-Africa-1

IST-Africa-2

IST-Africa-3
May 2008, Namibia

IST-Africa-4
6-8 May 2009, Uganda. Hosted by Uganda Govt. Ministry of ICT

IST-Africa’s Regional Impact of Information Society Technologies in Africa: is a collaborative Initiative between IIMC (Ireland, Coordinator), Ministry of Communications, Science and Technology (Botswana), Ministry of Communications, Science and Technology (Lesotho), Commonwealth Network of Information Technology for Development (Malta), ICT Policy Implementation Technical Unit (Mozambique), Ministry of Education (Namibia), Wits Commercial Enterprise (Pty) Ltd (South Africa), COSTECH - Tanzania Commission for Science and Technology, and Uganda National Council for Science and Technology.
>--

*NASAC - Network of African Science Academies

http://www.interacademies.net/?id=4297

www.aasciences.org/nasac/nasac.htm

c/o African Academy of Sciences (AAS)

P.O. Box 14798

j.olang@aasciences.org
Nairobi , Kenya

Fax: +254 20 884406

NASAC President:
Prof. Mohamed H.A. Hassan

NASAC Secretariat:
Ms. Jackie O'Lang
j.olang@aasciences.org

Established: 2001

Objective: to act as an independent African forum that brings together the nine merit-based academies of science in the continent to discuss the scientific aspects of problems of common concern, to make common statements on major issues relevant to Africa and to provide mutual support to member academies.

NASAC collaborates with other academies inside and outside the continent as well as with regional and international organizations concerned with African problems.

Joined IAP as an observer in July 2002

>--

*NEPAD – New Partnership for Africa’s Development

http://www.nepad.org/
NEPAD is a programme of the African Union designed to meet its development objectives. The highest authority of the NEPAD implementation process is the Heads of State and Government Summit of the African Union, formerly known as the OAU.

Heads of State and Government Implementation Committee (HSIC): comprises 3 states per AU region as mandated by the OAU Summit of July 2001 and ratified by the AU Summit of July 2002. The HSIC reports to the AU Summit on an annual basis.

Steering Committee of NEPAD: comprises the Personal Representatives of the NEPAD Heads of State and Government. This Committee oversees projects and programme development.

NEPAD Secretariat: coordinates implementation of projects and programmes approved by the HSIC.
The NEPAD strategic framework document arises from a mandate given to the five initiating Heads of State (Algeria, Egypt, Nigeria, Senegal, South Africa) by the Organisation of African Unity (OAU) to develop an integrated socio-economic development framework for Africa. The 37th Summit of the OAU in July 2001 formally adopted the strategic framework document.

NEPAD KEY PRIORITY ACTION AREAS

· Operationalising the African Peer Review Mechanism

· Facilitating and supporting implementation of the short-term regional infrastructure programmes covering Transport Energy, ICT, Water and Sanitation.

· Facilitating implementation of the food security and agricultural development program in all sub-regions

· Facilitating the preparation of a coordinated African position on Market Access, debt relief and ODA reforms

· Monitoring and intervening as appropriate to ensure that the Millennium Development Goals in the areas of health and education are met.
>--

*NASAC – Network of African Science Academies

http://www.interacademies.net/ ?ed=4297
Part of IAP

President = Mohamed Hassan

Recommended by Kurt Lambeck

>--

*NSF – CISE Computer and Information Science & Engineering

http://www.nsf.gov/dir/index.jsp?org=CISE
>--

*$100 laptop

Contact:?

>--

*OLPC - One Laptop per Child

Nicholas Negroponte , MIT Media Lab, Boston, MA

Low cost (USD200?) plastic wind-up laptops for developing countries. For education via the internet. No propriety operating system. Aug’06 talk: http://www.ted.com/index.php/talks/view/id/41?gclid=CK_q4LKroZACFSFaagodHl_j8w
Announcement 2009-03-16

BOSTON, MA-- One Laptop per Child (OLPC) is beginning a summer grant program in which up to 100 teams of university students from around the world will distribute thousands of XO laptops to children in Africa this summer. Partnering with schools and non-governmental organizations in Africa, undergraduate and graduate students from around the world will provide educational opportunities that facilitate self-expression and exploration for children.

OLPC is providing each team with 100 XO laptops, related hardware, and

up to $10,000 for operating costs. Student teams will have the opportunity to attend an orientation workshop in Kigali, Rwanda from June 8-17. Afterwards, they will spend nine weeks in an African nation, working directly with local community partners to integrate the XO into primary education.

OLPC founder and Chairman Nicholas Negroponte said that the new Program "represents a determined effort by OLPC to engage university students worldwide in bringing an education revolution to children living in some of the most remote places on Earth. By empowering students from a multitude of countries and cultures to act as agents of change, the belief that all children have a right to quality education -- regardless of where they happen to live -- will spread across the globe."

To date, OLPC has put over 500,000 XO laptops into the hands of children all across the world. The One Laptop per Child association developed a low-cost laptop -- the "XO Laptop" -- to revolutionize how we educate the world's children.

OLPC's mission is to provide educational opportunities for the world's poorest children by providing each child with a rugged, low-cost, low-power, connected laptop with content and software designed for collaborative, joyful, self-empowered learning.

The OLPCorps program features a high level of local community involvement, as local schools and NGOs will sustain the project for years to come.

One Laptop per Child - Africa Grant Program Students have played a pivotal role in every revolution, except learning. That will change in 2009. Through One Laptop per Child, student teams from around the world will each deploy 100 XO-laptops throughout Africa this summer. If you are an undergraduate or graduate student with an interest in education, technology or capacity building, our summer grant program will provide you with unprecedented hands-on experience.

Student Teams will: • travel to one of the 53 African countries of their choosing for 9-10 weeks • participate in a 10-day orientation in Kigali, Rwanda at OLPC's office• receive up to $10,000 per team for operating costs• deploy 100 XO laptops, including hardware and support• collaborate with up to 100 other teams as part of a life-long global network empowering a generation • send a representative to MIT/OLPC's all-expense paid summit from October 10-12, 2009.

OLPCorps Africa Members will be active members of our innovative 1 to 1 laptop-learning project and hold key roles as leaders in our grassroots movement. The OLPC summer grant program, which is a full-time commitments, begins June 8. Teams will work closely with the One Laptop per Child team to design and implement XO deployments, join a uniquely African OLPC network, and lead a growing social movement. How to apply: For more information on OLPCorps Africa and specific application requirements, please visit our website: http://laptop.org/en/participate/get-involved/OLPCorps.shtml.

Proposals must be received by March 27th. Contact OLPCorps (OLPCorps@laptop.org) with any questions or concerns.

>--

*Pan-African e-Network

http://www.panafricanenetwork.com/
Inaugurated on 26th Feb 2009, New Delhi

Under this project India has gifted a dedicated satellite hub for e-connectivity in Africa to help bridge the digital divide. The Project aims to create significant linkages for tele-education and tele-medicine, making available the facilities and expertise of some of the best universities and super-specialty hospitals in India to the people of Africa.

The Pan-African e-Network project is being funded by the Government of India with an approved budgeted cost of about US$ 117 Million. The Ministry of External Affairs, Govt. of India has been designated as the Nodal Ministry. TCIL has been designated as the turnkey Implementing Agency. In this capacity, TCIL’s role is to design the network, procure & install the equipment, provide O&M support for 5 years after commissioning the network in respective countries and provide consultancy to the Ministry of External Affairs, Government of India on all matters related to the project. The project is to be implemented in a phased manner progressively over a period of 18 months from the date of signing of agreement between TCIL and the Ministry of External Affairs, It is tentatively planned to commission the network in 15 countries in the first 11 months, 20 countries in the next 4 months and the balance countries in the last 3 months.
The network connects the following element:
	India

	 A Data Centre at TCIL Bhawan, New Delhi
 (It acts as a Hub for all the Indian sites & Super Specialty Hospitals)

	 Tele-education set-up in 7 Universities/Educational Institutions

	 Tele-Medicine set-up in 12 Super Specialty Hospitals

	Africa

	 Satellite Hub earth Station at Dakar, Senegal

	 5 Regional Leading Universities

	 5 Regional Super Specialty Hospitals

	 53 Learning Centers (LC) for tele-education, one in each country

	 53 Patient-End Hospitals (PEH) for tele-medicine, one in each country

	 53 VVIP Communication Nodes, one in each country

All the 7 selected Indian Universities and 12 Super Specialty Hospitals will be connected (through MPLS based IP Network) to the Data Center at TCIL Bhawan, which will be further connected to the Submarine Landing Stations of the IPLC service provider.
	Implementation Status 30.04.2009   

	33 Countries have signed the agreement:
Network stands established with the following 54 sites/centers:   
1) Satellite Hub Earth Station, Dakar, Senegal   
2) Data Centre, TCIL Bhawan, New Delhi   
3) Tele-Ed set up in 2 Indian Universities (Amity, IGNOU)   
4) Tele-Med set up in 6 Super Specialty Hospitals of India (Amrita, Apollo, CARE, Escorts, Fortis, Narayana Hrudayalaya)   
5) 16 Learning Centres (LCs) in African countries (Benin, Botswana, Burkina Faso, Burundi, Ethiopia, Gabon, Gambia, Ghana, Malawi, Mauritius, Mozambique, Nigeria, Rwanda, Senegal, Seychelles, Uganda)   
6) 14 Patient-End Hospitals (PEHs) in African counties (Benin, Botswana, Burkina Faso, Burundi, Ethiopia, Gabon, Gambia, Ghana, Malawi, Mauritius, Nigeria, Rwanda, Senegal, Seychelles)   
7) 11 VVIP Nodes in African countries (Botswana, Burundi, Burkina Faso, Gabon, Gambia, Ghana, Malawi, Mozambique, Rwanda, Seychelles, Uganda)   
8) 2 Leading Regional Universities in Africa (Ghana, Uganda)   
9) 1 Regional Super Specialty Hospital in Africa (Nigeria)   
Works in Progress   
1) Work is being taken up in Cameroon, Egypt, and Niger.  
2) Sites are getting ready in Benin (VVIP Node), Comoros, Cote d’Ivoire, DRC, Djibouti, Eritrea, Ethiopia (VVIP Node), Mozambique (PEH), Sierra Leone, Tanzania, Togo, Zambia, Zimbabwe, and Uganda (PEH);   
3) Survey being done in Somalia and Sudan.    
Coordinators are yet to be identified in Guinea and Congo.

>--

*PANGIS – Pan-African Network for a Geoscience Information System

http://www.cifeg.org/index.php?lang=en&page=pangis

PANGIS is a network linking the documentation centres of the geological surveys that brings together the Earth Sciences actors. PANGIS has largely been replaced by AEGOS.

Aims

- a common standardised programme which helps ...
- optimising the information potential of the countries ...
- encouraging documentation exchanges.

PANGIS is a national project leader in 33 countries of Africa and two regional institutions - SEAMIC and SADC

› Network presentation
› Objectives
› Partnership (Network membership)
› Products / Database
Kristine Asch, 29/4/10: …French colleague at BRGM says: "PanGis (Marielle Arregros) is not officially active except on some countries where they still use it. PANGIS is replace by new applications under the umbrella AEGOS (Marc Urvois)."

Kristine Asch 8/4/10: I think it is a French (BRGM and CIFEG) initiated and governed GIS
Colin Reeves 8/4/10: I think PANGIS started many (20?) years ago at the Africa Museum in Tervuren, Belgium. CIFEG was started by a Nigerian professor (Kogbe?) living in Paris (c.1980) and was, I think, supported in part by BRGM and/or French aid money. … the match with GIRAF would be excellent because they have all the French-speaking countries on board whereas GIRAF has the Anglophone ones. ITC used to promote its own ILWIS GIS software, but this has been converted into freeware in more recent years.
Ian Jackson 24/4/10: I have heard of PANGIS but my understanding is that it is no longer active. A new EC project AEGOS ((http://www.aegos-project.org/) is doing similar things and OneGeology has close links to that (as has OneGeology-Europe – which is also an EC funded project). I am assuming that AEGOS is building on PANGIS work.

Rev: 100429
>--

*PHEA - Partnership for Higher Education in Africa

http://foundation-partnership.org/

The Partnership for Higher Education in Africa (PHEA) is a joint project of Carnegie Corporation of New York, The Ford Foundation, the John D. and Catherine T. MacArthur Foundation, the Rockefeller Foundation, the William and Flora Hewlett Foundation, the Andrew W. Mellon Foundation, and the Kresge Foundation. PHEA represents both a belief in the importance and viability of higher education in Africa and a mechanism to provide meaningful assistance to its renaissance.

PHEA initiated the Bandwidth Consortium (BWS – see above)

Rev:: 091001

>--

*PingER – Ping End-to-end Reporting

http://www-iepm.slac.stanford.edu/pinger/

The PingER project was started in 1995 to provide end-to-end network performance measurements for the High Energy Physics (HEP) community. More recently it has been extended, at the request of the International Committee of Future Accelerators (ICFA) and The Abdus Salam International Center for Theoretical Physics (ICTP) – see http://www.slac.stanford.edu/xorg/icfa/icfa-net-paper-dec02/ , to gather information related to quantifying the Digital Divide (http://www.ejds.org/meeting2003/ictp/papers/Cottrell-Logg.pdf)
to investigate how the Internet performance differs between developed and developing nations (e.g., http://www.ejds.org/), where is most assistance needed, what are the baselines, trends etc. The information gathered is archived and analyzed and freely available via the web. The results are important for trouble-shooting, planning, setting expectations, justifying and seeing the effects of upgrades and for presenting to policy making and funding bodies. Our goal is to ensure we have several monitoring sites around the world so we can measure Internet performance within countries, within regions, between regions, and between developing regions and developed regions. In addition we want to gather routing

Information using reverse traceroute server - see

http://www.slac.stanford.edu/comp/net/wan-mon/traceroute-srv.htm
and provide geolocation information by setting up landmarks i.e. hosts at well known sites that can provide ping round trip times to hosts whose position is desired – see

http://www.slac.stanford.edu/comp/net/wan-mon/tulip
For monitoring hosts, the requirements are modest – see

http://www-iepm.slac.stanford.edu/pinger/tools/mon-req.html
The network impact is minimal , i.e. about 100bits/s on average for each monitoring-remote site pair.

The first step is to set up a reverse traceroute server at your site. This will enable us to make measurements on the routes within your country, between your country and neighboring countries/regions, and between your country and the rest of the world. It will also provide a landmark whose position (city and latitude/longitude are known). This requires a web server to provide access to the traceroute server.

The second step is to set up a PingER Monitoring host at a site in your country. For information on this, see http://www.rnoc.gatech.edu/pinger2. This will enable us to measure the Internet performance within your country and between your country and the rest of the world.

[Ref: Les Cottrell email, ….]

PingER uses a common Internet data packet, the ping - a tool that comes packaged with every computer. One computer, acting as a “monitoring host,” sends a ping to a remote computer, which then sends it back. The round-trip time reveals the connection speed between the computers, including the time it takes the remote host to process the ping.

The PingER project sends 10 pings every 30 minutes to each remote site. Long round-trip times indicate congestion or poor routing. In very congested traffic, packets may be lost in transit. Remote hosts may also show variable performance, doing well in processing some packets and poorly with others. If no packets at all come back, the remote host may be down.

The method measures round-trip time, loss, jitter, and reachability. Data are analyzed and stored at SLAC and Fermilab, and the results are made publicly available. When the project started, a single monitoring host at SLAC was measuring about 40 sites. The PingER project now has 44 monitoring hosts in 22 countries that send pings to more than 700 sites in 159 countries.

Reference information

Reports about the PingER project:

http://www.slac.stanford.edu/xorg/icfa/icfa-net-paper-jan07q/report.doc

http://www.slac.stanford.edu/xorg/icfa/icfa-net-paper-jan07/report.doc
"The PingER Project: Active Internet Performance Monitoring for the HENP Community", IEEE Communications Magazine, May 2000

Presentation on Sub-Saharan Africa given at the IHY meeting in Addis Ababa:

http://www.slac.stanford.edu/grp/scs/net/talk07/ihy-ethiopia-nov07.ppt
>~~

*PAREN - Promoting African Research and Education Networking; International Development Research Center:

http://www.idrc.ca/en/ev-86388-201-1-DO_TOPIC.html
· IDRC’s Project Partners
· PAREN Study: Increasing Bandwidth for African Universities (IBAUD) 
· Association of African Universities (AAU) 
· PAREN Investment report: Information for Development (i4D)

African universities are faced with unsustainably high costs of connection to the Internet and with inadequate bandwidth. The average African university pays for its bandwidth 100 times more thanits counterpart in developed countries yet only has bandwidth capacity equivalent to that of a single home user (ADSL or Cable) in North America or Europe. These facts highlight the challenges facing African universities in delivering their mission of education and research and in exchanging information with their counterpart at the regional and global level.

The Project
The promotion of a consortium of African universities is a way to solve these connectivity issues and promote collaboration for better education and research in Africa. Connectivity Africa has commissioned two reports in order to better understand the situation and engage the debate. The first, the PAREN Study, proposes possible long-term scenarios for the establishment of a continent wide network. A special session on PAREN occurred on February 23rd 2005, in Cape Town, South Africa, at the AAU 11th General Conference, to disseminate and consult with decision makers on the initial findings of this report. The AAU has endorsed the official findings of the report and is now actively involved in the process. The second report, The PAREN Investment Report, profiles the extent of support and commitment for funding potential initiatives for research and education networking in Africa. It describes over forty organizations and identifies their support for bandwidth management in African universities, for national research and education networks (NRENs), and for regional research networks. The outcomes of this study were presented at The Open Access Conference in Maputo in May 2005.All these initiates should contribute to build a consensus for the establishment of an African bandwidth consortium. Connectivity Africa and the AAU will be organizing a parallel event at the World Summit of the Information Society in Tunis, November 2005. The goal of this conference will be to broadly disseminate knowledge of existing academic networking initiatives in Africa and to facilitate the establishment of one to more collaborative initiatives for increasing the pace of research and education networking in Africa as well as raising the importance of this issue on the international development agenda. Among the issues that will be discussed at this conference:

· Alternatives and options for bandwidth management collaboration among African institutions;

· Success stories of regional research and education networking initiatives;

· Regulatory issues at the regional and national levels;
Objectives
· Improve knowledge about existing and planned projects, commitments and activities to promote education and research networking in institutions of higher education in Africa

· Understand the type of support and commitment provided by the profiled institutions

· Identify the geographical distribution of this support

· Identify potential partnerships and collaboration for the promotion of an African Research and Education networking
The Development Impact The goal of the project is to decrease the cost and improve the quality of bandwidth access for African universities.

Through establishing low cost high quality networks, a platform for generative discourse can be created leading to improved policy advice, more effective cross pollination of best practices and lessons learned as well as encouraging an affinity towards cost sharing and partnership engagement models.

Addressing the bandwidth challenges currently faced should lead to an increase in African research material on the Internet, improved educational standards of African universities, increased access to publications and increased collaboration and partnerships among individuals and research institutions.

Rev: 090923
	>~~

*SAFIPA - South Africa - Finland knowledge partnership on ICT

	http://www.safipa.com/1

	SAFIPA is a bilateral project between the governments of South Africa and Finland. It aims to support the creation of an environment that facilitates the development and deployment of ICT service applications for the benefit of South African citizens.
Read more about the programme.

>~~

*SciDev.Net - The Science Development Network

http://www.scidev.net

Main Office: London.

SciDev.Net is a not-for-profit organization (registered as a charity in UK) dedicated to providing reliable and authoritative information about science and technology for the developing world.

· Our website gives policymakers, researchers, the media and civil society information a platform to explore how science and technology can reduce poverty, improve health and raise standards of living around the world.

· We build developing countries’ capacity for communicating science and technology through our regional networks of committed individuals and organisations, practical guidance and specialist workshops.

· We have a worldwide network of registered users, advisors, consultants and freelance journalists, predominantly from developing countries, who drive our activities and vision.

Vision: to achieve better-informed decisions by individuals and organisations in the developing world on science- and technology-related issues, and thus the better integration of scientific knowledge and technological innovation into policies, programmes and projects intended to achieve sustainable development at all levels of society.

History. originated via a project of the news staff at the journal Nature in 1999.

Oct 2000:
endorsed at a meeting at TWAS, Trieste, Italy,

Oct 2000:
UK Department for International Development (DFID) agreed to finance 6 month planning

Nov 2000. Planning stage commenced. Full-time staff and an independent office in London.

Dec 2001: website was officially launched

Feb 2001: 1st workshop on Science in the Media. Tobago, wth IAP

2002:
Regional network launched in Sub-Saharan Africa

2003:
Regional network launched in Latin America

2004:
Regional network launched in South Asia

2005:
Regional network launched in China

Additional networks are planned for the Middle East+North Africa, West Africa, and South-East Asia. Jan 2008: Website redesigned.

>--

*Science and Technology for Africa

The Science and Technology for Africa program has a focus on information technology & infrastructure.

Contact: Michael Abebe

abkebede@gmail.com
>--

*SCIENTIFIC COUNCIL FOR AFRICA (CSAGI)

 Cited by Rabiu Babatunde, Japan

>--

*SAMTEX

Ref: Alan Jones

>--

*Sharing Knowledge Foundation

http://www.sharing-knowledge.org/

Aims are to:

· encourage contacts between scientists coming from the North, South and East shores of the Mediterranean

· build a network from within the Civil Society dedicated to realize projects contributing to a sustainable development
· contribute to the reduction of the disparities and the imbalance between Nations
	The Foundation organizes meetings tackling basic needs, access to the digital civilization and
fundamental science as well as subjects dictated by current events.

	

President: Robert Klapisch

Ref: Monique Petitdidier

0906 Sponsor for the 1st Euro-Africa Cooperation Forum on ICT Research, Brussels

>--

*SARUA – Southern African Regional Universities Association of Universities

http://www.spidercentre.org/

SARUA is an association of 63 universities in the SADC countries

Botswana, Malawi,, Namibia, South Africa, …

Aim: “To assist in the revitalisation and development of the leadership and institutions of Higher Education in the Southern African region, thus enabling the regional Higher Education sector to meaningfully respond to the developmental challenges facing the region”

Role: “To assist in the revitalisation and development of the leadership and institutions of Higher Education in the Southern African region, thus enabling the regional Higher Education sector to meaningfully respond to the developmental challenges facing the region”
>--

*SPIDER – The Swedish Program for ICT in Developing Countries

http://www.spidercentre.org/

The Swedish Program for Information and Communication Technology in Developing Regions is a national entity created to unify knowledge resources and make them available to developing countries. Behind the program stands Sida, the Swedish International Development Cooperation Agency and KTH, the Royal Institute of Technology, Stockholm, where SPIDER is also hosted

Spider was represented at the IST-Africa Namibia meeting, May 2008; Alem and Victor discussed eGYAfrica with them in Namibia.

SPIDER is a national resource centre within the field of ICT for development (ICT4D)

0805 SPIDER participated in the IST-Africa meeting, Namibia

0906 Sponsor for the 1st Euro-Africa Cooperation Forum on ICT Research, Brussels

>--

*UN-SPIDER – United Nations Platform for Space-based Information for Disaster Management and Emergency Response

http://www.edu-zgis.net/index.php?option=com_content&task=view&id=80&Itemid=237

In its resolution 61/110 of 14 December 2006 the United Nations General Assembly agreed to establish “UN-SPIDER" as a new programme of the United Nations Office for Outer Space Affairs, to provide universal access to all countries and all relevant international and regional organizations to all types of space-based information and services relevant to disaster management to support the full disaster management cycle.

>--

*START – the EuroAfrica-ICT initiative under FP6
http://www.euroafrica-ICT.org/

Supported by the European Commission through its IST programme.

Consortium

The project is implemented by a consortium led by Sigma Consultants, specialised - through its Orionis division - in support services devoted to S&T international cooperation in the ICT field. The consortium includes two key African institutes specialising in the ICT field, the Meraka Institute of the CSIR (South Africa) and the Panos Institute West Africa (Senegal) through its CIPACO initiative.

Context

Sustainable development in Africa, with ICT contributing to the full, is in Europe's economic, political and strategic interest. S&T cooperation is one of the efficient means for Africa to move towards appropriate ICT solutions involving policy and regulation, infrastructure, applications and content, capacity building and training. The ambition of the START project is to be a key driver for the development of deeper and broader S&T cooperation between the EU and sub-Saharan Africa in the ICT sector.

Objectives

To define a strategic framework for the development of a "EU - sub-Saharan Africa cooperation" including a leverage of a strategic R&D partnership between the EU & South Africa, based in particular on:

· An increased concertation between projects and initiatives addressing cooperation between the EU and sub-Saharan African countries

· A wide and open consultation of European and sub-Saharan African ICT organisations and authorities

To provide efficient support services to European and sub-Saharan African organisations interested in preparing joint R&D projects in response to FP7 calls for proposals through:

· The operation of free of charge helpdesks
· The organisation of awareness workshops in Africa and information days in Europe

· The availability of search for partners services

>--

*TWAS – the Academy of Sciences for the Developing World

 (partners with ICSU) www.twas.org

Postal address:

c/o The Abdus Salam International Centre for Theoretical Physics (ICTP)

Strada Costiera 11

34014 Trieste

Italy

Location: ICTP Enrico Fermi Building, 1st floor

Via Beirut 6

34014 Trieste

Mohamed H.A. Hassan

mhassan@twas.org

TWAS Executive Director, TWNSO Secretary General

ICTP Enrico Fermi Building, Room 108

Phone: +39 040 2240-327 (through secretary); Fax: +39 040 224559

Sandra Ravalico

ravalico@twas.org

Executive Director's Secretary, TWAS general affairs
ICTP Enrico Fermi Building, Room 109

Phone: +39 040 2240-327; Fax: +39 040 224559
>--

*UN – United Nations

Goal is to improve the situation

Contact: Monique Petitdidier

>--

*UN ECA – the UN’s Economic Commission for Africa

http://www.uneca.org/
HQ in Addis Ababa

>--

*UN GAID – UN Global Alliance for Information and Communication Technologies and Development

 http://www.un-gaid.org/en/node/165
GAID is a Global Alliance for Enhancing Access to and Application of Scientific Data in Developing Countries (e-SDDC)

The alliance was inaugurated 19-20 June 2006 at an international meeting in Kuala Lumpur, Malaysia. It is a special initiative by the UN Secretary-General, following up on WSIS. GAID was launched after comprehensive worldwide consultations with governments, the private sector, civil society, the technical and Internet communities and academia.

UN-GAID is now set to replace the UN ICT Task Force that was launched in 2001 with a mandate similar to that of UN-GAID.

While the 2005 United Nations Summits emphasized the importance of ICT in achieving the internationally agreed development goals, including the Millennium Development Goals (MDGs), there was a need for a truly global forum that would comprehensively address cross-cutting issues related to ICT in development.

Recognizing that no single actor is capable of achieving the MDGs in isolation, the creation of an open and inclusive platform that can broaden the dialogue on innovative ways of harnessing ICT for advancing development is crucial. The Global Alliance is a direct response to this need. With its multi-stakeholder approach, the Alliance reaffirms the belief that a people-centered and knowledge-based information society is essential for achieving better life for all.
Mission

The Alliance responds to the need and demand for an inclusive global forum and platform for cross-sectoral policy dialogue on the use of ICT for enhancing the achievement of internationally agreed development goals, notably reduction of poverty.

Aim

to link up existing efforts to harness ICTs — ranging from fixed phones, radio and television to mobile phones, Internet, and satellite communication — to reduce poverty and improve lives everywhere.

Objectives

The Alliance will seek to contribute to:

· Main-streaming of the global ICT agenda into the broader UN development agenda

· Bringing together key organizations involved in ICT for development (ICT4D) to enhance their collaboration and effectiveness for achieving the internationally agreed development goals

· Raising awareness of policy makers on ICT4D policy issues;

· Facilitating identification of technological solutions for specific development goals and pertinent partnerships

· Creating an enabling environment and innovative business models for pro-poor investment and growth and for empowering people living in poverty
· Acting as a "think-tank" on ICT4D-related issues and as an advisory group to the Secretary-General.
Project: e-SDDC - Global Alliance for Enhancing Access to and Application of Scientific Data in Developing Countries.

Co-chair = Paul Uhlir

See Initial Implementation Plan Summary from 2007, which is somewhat dated, but provides the essential focus. e-SDDC has 5 action lines

1. Think Tank network

2. Scientific data sharing network

3. Technology transfer and assistance network

4. On-line teaching and training network

5. Network on scientific data dimensions of disaster mitigation, poverty reduction, and public health.
>--

*UNESCO

UNESCO Division of Science Policy and Sustainable Development Natural Science Sector – attended IST Namibia, May 2008. Victor and Alem discussed eGYAfrica with them.

*UNESCO Earth Science Education Initiative in Africa

http://portal.unesco.org/science/en/ev.php-URL_ID=7669&URL_DO=DO_TOPIC&URL_SECTION=201.html
Requested by African National Committees of the International Year of Planet Earth
Initiative announced by the Director General of UNESCO at the regional launch of the International Year of Planet Earth in Arusha, Tanzania on 8 May 2008.

Aim is to support the development of the next generation of earth scientists in Africa who are equipped with the necessary tools, networks and perspectives to apply sound science to solving and benefiting from the challenges and opportunities of sustainable development.
See Calendar

Contact

· Association of African Women Geoscientists (AAWG): Ezzoura Errami
· International Center for Training and Exchanges in the Geosciences (CIFEG): François Pinard
· Geological Society of Africa (GSAf): Aberra Mogessie
· International Union of Geological Sciences (IUGS): Jean-Paul Cadet
· International Year of Planet Earth (IYPE): Eduardo de Mulder
· UNESCO: Sarah Gaines
--

GRIDS, NRENs, INFRASTRUCTURE

--

Revised: 1/3/10
	CABLES
	

	AWCC

3840 Gbps
	

	SEACOM

1280 Gbps
	Fibre cable servicing E.Africa

Went live 23 July 2009. Operated by African-owned firm Seacom,

Connects South Africa, Tanzania, Kenya, Uganda and Mozambique to Europe and Asia.

The cable is 17,000km long and took two years to lay and cost more than $650m.

	GLO-1

640 Gbps
	

	EASSy
640 Gbps
	East Africa Submarine Cable Systems.

Expected to be operational in 2007. Runs from Port Sudan (Sudan) to Durban (South Africa). This will complete the fibre loop surrounding Africa, by connecting Djibouti, Somalia, Eritrea, Ethiopia, Kenya, Tanzania, Madagascar and Mozambique [Olawo, 2005].

	TEAMS

40 Gbps
	East African Marine System

	SAT-3/WASC/SAFE
320 Gbps
	Submarine fibre cable system completed in 2002. Landing Points are in eight African countries: Senegal, Ivory Coast, Ghana, Benin, Nigeria, Cameroun, Gabon and South Africa. It also connects to Spain, Portugal, India and Malaysia. Most landlocked countries in Africa (with exception of Mali and Burkina Faso) and countries on the east coast are currently not connected to this submarine cabling system.

The West African SAT3 fibre is run by a cartel. It ought to be much cheaper (and better - lower delays) for coastal Ghana and Nigeria [Les Cottrell, 17/10/07].

	SATELLITES
	

	VSAT
	Widespread wireless satellite connectivity to the Internet. VSAT dishes connect via a

satellite directly to dishes in the US or Europe, and subsequently with the large Internet exchanges in the world, located in e.g. Amsterdam, London, Paris or New York.

[www.aau.edu]

	NRENS

	Cameroon REN
	Cameroun Emerging NREN initiative
	

	AFUNET
	African University Network, Norwegian feasibility study
	

	CERIST
	EGYPT Established NREN
	

	Eb@le
	DR CONGO new NREN proposed
	

	EUN
	EGYPT Established NREN
	www.eun.eg

	GARNET
	GHANA Emerging NREN initiative
	www.garnet.edu.gh

	KENET
	KENYA Established NREN.

Pioneer member of the UbuntuNet Alliance
	www.kenet.or.ke

	MAREN
	MALAWI Established NREN

Pioneer member of the UbuntuNet Alliance
	www.malico.mw/maren/

	MARWAN
	EGYPT Established NREN
	www.marwan.net/

	MoRENet
	MOZAMBIQUE proposed new NREN

Pioneer member of the UbuntuNet Alliance
	

	NgREN
	NIGERIA proposed new NREN
	[Boubakar et al. 2010]

	RENU
	UGANDA Research & Education Network
	

	Rwednet
	RWANDA NREN

Pioneer member of the UbuntuNet Alliance
	

	SUIN
	SUDAN new NREN

Newer member of UbuntuNET Alliance
	

	TENET/SAREN
	SOUTH AFRICA Established NREN
Pioneer member of the UbuntuNet Alliance
	

	TERNET
	TANZANIA new NREN
	

	UbuntuNet Alliance
	NREN alliance of 12 members (2009):
Pioneers: Kenya, Malawi, Mozambique, Rwanda, S.Africa

Members: Botswana, Burundi, Cote d'Ivoire, Democratic Republic of Congo, Egypt, Lesotho, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.
	

	WACREN
	WEST & CENTRAL AFRICA – consultation and planning
	[Boubakar et al. 2010]

	ZAMREN
	Zambia Emerging NREN initiative
	

	
	
	

	NON-AFRICAN

	DANTE
	Delivery of Advanced Network Technology to Europe - Europe’s National Research and Education Network
	www.dante.net
See below

	EGEE
	Enablibg Grid for e-Science (Europe+)
	See below

	EUMED
	An association of Mediterranean NRENS planned in 2006: Algeria, Egypt, Jordan, Morocco, Palestine and Syria
	[EUMEDconnect 2007]

	KTH
	Sweden’s NREN
	

	GÉANT
	The fast and reliable communication infrastructure dedicated to serving Europe’s R&E community
	[www.geant.net]

	GARR
	The Italian Academic and Research Network
	www.garr.it

	TEIN
	Trans-Eurasia Information Network (the Asian REN).
	

	RedCLARA
	Latin America collaboration initiative between several universities to form a continent wide research and education network in 2005, RedCLARA. It interlinks 7 existing NRENs (Argentina, Brazil, Chile, Costa Rica, Mexico, Uruguay and Venezuela) with 7 new NREN’s (Colombia, Ecuador, Guatemala, Nicaragua, Panama, Peru, El Salvador). RedClara was then connected to GÉANT.
	[Bon,2007]

*AFUNET

The Norwegian Agency for Development (NORAD) is funding a feasibility study for the African University Network (AFUNET) as a practical response to the World Summit on Information Society (WSIS) Plan of

Action. AFUNET's main objective is to enhance the capabilities of African academic and scientific institutions to take advantage of the opportunities associated with the emergence of the global information society.
Feasibility workshop

http://event-africa-networking.web.cern.ch/event-africa-networking/default.html
The workshop is jointly organized by CERN, ITU and the United Nations University (UNU) in close cooperation with AUF, AIG/INTIF, DANTE, IDRC, IEEAF, Internet2, ISOC, RENATER, TERENA and UNESCO.
*EGEE - Enabling Grid for e-Science

http://www.eu-egee.org/

EGEE Project Office: projectoffice@eu-egee.org
Lead = CERN

Partners: USA, Asia, …

Earth Science coordinator: Monique Petitdidier

AMMA experiment in Africa

Other projects at African Universities

Coordinator: Christine Mazaudier, Yves Cohen

*DANTE (NREN) - Delivery of Advanced Network Technology to Europe

DANTE plans, builds and operates advanced networks for research and education. It is owned by European NRENs (national research and education networks), and works in partnership with them and in cooperation with the European Commission.

DANTE provides the data communications infrastructure essential to the development of the global research community eg GEANT2. As well as building the seventh generation of pan-European research and education network, the GÉANT2 project includes a coherent set of initiatives that seek to develop all aspects of European research and education networking.
Ms. Cathrin Stöver,

International Relations Mngr,

Attended IST-Africa, Namibia, 0805

*UBUNTUNET ALLIANCE (NREN)

www.ubuntunet.net

Ubuntunet is an alliance of southern and eastern countries in Africa.

Established to capitalise on the emergence of optical fibre and other terrestrial infrastructure opportunities and thus become the Research and Education Network (REN) backbone of Africa! Tertiary education and research institutions throughout the rest of the world are connected to the Internet using fast low-cost fibre. This gives them a huge research and learning bonus. Until now, most of Africa has been missing from this connected world. However, this is changing with the emergence of UbuntuNet Alliance, which enjoys close linkages with the Association of African Universities and the regional higher education bodies.

Leader = Duncan Martin of TENET (the South African NREN)

a/g CEO = Dr Francis F. Tusubira,

Ubuntunet has partnerships with

· IDRC,

· OSI,

· OSISA, EU (European Union),

· KTH Information and Communication Technology (Sweden) www.ict.kth.se

· DANTE (the European NREN provider). www.dante.org.uk
Ubuntunet is divided into 2 clusters.

Cluster 1: Kenya, Sudan, Ethiopia, Uganda, Rwanda, Burundi, Tanzania

Cluster 2: Malawi, Zambia, Zimbabwe, Namibia, Tanzania, Lesotho, Swaziland, Mozambqiue

There are hopes that the Democratic Republic of the Congo will join.

Cisco has donated a router for Ubuntunet, located in a London PoP (Point of Presence).

It has been agreed that Ubuntunet will connect to GEANT.

Reps at the IST-Africa conference, Namibia, May’08 (contacted by Victor & Alem)

Ubuntunet Alliance
a/g CEO, Dr Francis F. Tusubira,

Dante*

Ms. Cathrin Stover, the International Relations Mngr,

KTH

Prof Bjorn Pehrson

*The Bandwidth Initiative

The Bandwidth Initiative is a coalition of 11 African universities and two higher education organizations (in Mozambique, Tanzania, Uganda, Ghana, and Nigeria). Support comes from four major U.S. foundations. Agreement has been reached with the satellite service provider Intelsat to bring vastly expanded Internet bandwidth capacity and capability, at approximately one-third the cost (from $7.30 to $2.23 per kbps per month) to academic institutions on the continent. The new services, to be available by the end of 2007, will start with the coalition members. The system is designed to allow many others to join over time. Total bandwidth available to the universities two years ago was 12,000 Kbps to 93,000 Kbps. [what will the new system provide?]

--

GLOSSARY, LINKS

--

	AAU
	Association of African Universities
	http://www.aau.org

	ACBF
	African Capacity Building Foundation
	http://www.acbf-pact.org

	ACMAD
	African Centre of Meteorological Applications for Development
	http://www.acmad.ne

	AfNOG
	Forum for the exchange of technical information, and aims to promote discussion of implementation issues that require community cooperation.
	http:// http://www.afnog.org

	AfriNIC
	Regional Internet Registry that will allocates IP and AS numbers in the African region
	www.afrinic.net

	AFUNET
	
	

	AGS
	African Geospace Society
	http://www.arcsstee.org/ags.html

	AGU
	The American Geophysical Union
	http://www.agu.org

	AMCOST
	African Ministerial Council on Science and Technology
	http://www.nepadst.org/

	AMESD
	African Monitoring of the Environment for Sustainable Development
	http://www.amesd.org/

	AMMA
	African Monsoon multi-disciplinary Analysid
	http://www.amma-eu.org

	ARAPKE
	African Regional Action Plan on the Knowledge Economy
	

	AOGS
	Asia Oceania Geosciences Society
	http://www.asiaoceania.org

	AU
	African Union
	http://www.africa-union.org

	AXIS
	African Internet Exchange System
	

	AUC
	African Union Commission
	http://www.africa-union.org

	CERIST
	Established NREN in Egypt
	

	CODATA
	Committee on Data For Science And Technology (ICSU)
	http://www.codata.org/

	CRASA
	Communicators Reguators’ Association of Southern Africa
	http://www.crasa.org

	DANTE
	Delivery of Advanced Network Technology to Europe
	http://www.dante.net

	DFN
	Plans builds and operates advanced Research & Education networks
	http://www.dfn.de

	Eb@le
	New NREN proposed for DRC
	

	ECOWAS
	Economic Community of West African States
	http://www.ecowas.iint

	EGEE
	Enabling Grids for E-SciencE http://
	http://www.eu-egee.org

	EGU
	European Geosciences Union
	http://www.egu.eu/

	eGY
	The Electronic Geophysical Year, 2007-2008;
	http://www.egy.org

	eGYAfrica
	eGY initiative for better Internet access for research & education
	http://www.egy.org/egyafrica.php

	EU
	European Union
	http://europa.eu

	EUMEDGRID
	Empowering eScience across the Mediternanean
	http://www.eumedgrid.org

	EUN
	Established NREN in Egypt
	http://www.eun.eg

	GARNET
	Emerging NREN initiative in Ghana
	http://www.garnet.edu.gh

	GARR
	The Italian Academic and Research Network
	http://www.garr.it

	GCRAS
	Geophysical Center of the Russian Academy of Science
	

	GÉANT
	The fast and reliable communication infrastructure dedicated to serving Europe’s research and education community
	http://www.geant.net

	GEONETCast
	A near real time, global network of satellite-based data dissemination systems
	http://wiki.geonetcast.org/

	GIRAF
	Geoscience Information in Africa
	http://www.GIRAF2009.org

	GPS
	Global Positioning System
	

	IAP
	Inter-Academy Panel on International Issues
	http://www.iap.org

	ICDC
	Inter-Divisional Commission on Developing Countries
	

	ICSU
	The International Council for Science
	http://www.icsu.org

	ICT
	Information and Communication Technology
	

	ICTP
	International Centre for Theoretical Physics
	http://www.ictp.trieste.it/

	IDRC
	International Development Research Centre
	http://www.idrc.ca

	IEEE
	IEEE
	http://www.ieee.org/portal/site

	IGRGEA
	International Geophysical Research Group Europe-Africa
	

	IHY
	International Heliophysical Year
	http://www.Ihy2007.org

	IUGS
	International Union of Geological Sciences
	http://www.iugs.org

	KENET
	Established NREN in Kenya
	http://www.kenet.or.ke

	MAREN
	Established NREN in Malawi
	http://www.malico.mw/maren/

	MARWAN
	Established NREN in Egypt
	http://www.marwan.net/

	MoRENet
	New NREN proposed for Mozambique
	

	NEPAD
	New Partnership for Africa's Development
	http://www.nepad.org

	NgREN
	Emerging NREN initiative in Nigeria
	

	NOAA
	National Oceanic and Atmospheric Administration
	http://www.noaa.gov

	NREN
	Research and Education Network
	

	NSRC
	Network Startup Resource Center
	http://www.nsrc.org

	PAREN
	Promoting African Research and Education Networking
	

	RENATER
	French National Network of telecommunications for the technology, the education and the Research
	http://www.renater.fr

	RENER
	Emerging NREN initiative in Senegal
	

	RENU
	New NREN proposed for Uganda
	

	RNU
	Established NREN in Egypt
	

	RTT
	Round Trip Time (for PinGER)
	

	RwNet
	New NREN in Rwanda
	

	SADC
	Southern African Development Community
	http://www.sadc.int/

	SPIDR
	Space Physics Interactive Data Resource
	http://spidr.ngdc.noaa.gov/spidr/

	SUIN
	New NREN in Sudan
	

	TCP
	Transmission Control Protocol
	

	TENET/SANREN
	Established NREN in South Africa
	http://en.wikipedia.org/wiki/SANReN

	TERNET
	New NREN in Tanzania
	http://www.ternet.or.tz/

	URSI
	The International Union of Radio Sciences
	http://www.ursi.org

	WATRA
	West Africa Telecommunications Regulators Assembly
	http://98.130.227.12/Index.aspx

	ZAMREN
	Emerging NREN initiative in Zambia
	

eGYAfrica Reference Document

