

EFA Global Action Week 2015

The Right to Education Post-2015

and the Official Launch in Kenya of the **2015 EFA Global Monitoring Report**

Hilton Hotel, 28th April 2015

Time	Activity
8.00-8.30	Registration
8.30-8.45	Voices of children and youth
8.45-9.45	Welcoming speeches <ul style="list-style-type: none">• UNESCO OIC and Senior Programme Specialist, Dr. Abou Amani• Principal Secretary, State Department of Education, Dr. Richard Belio Kipsang• Principal Secretary, State Department of Science and Technology, Prof. Collette Suda• Cabinet Secretary, Ministry of Education Science and Technology, Hon. Prof. Jacob Kaimenyi
9.45-10.15	Presentation and National launch of the 2015 EFA Global Monitoring Report: 'Education for All 2000-2015: Achievements and Challenges'
10.15-10.45	Tea Break and Press Conference
10.45-13.00	Roundtable discussion: <p>"The right to education: an unfinished business for post-2015"</p> <p><i>Moderator – Dr. Evangeline Njoka, KNATCOM</i></p> <ol style="list-style-type: none">1. Presentation on Kenya's national challenges and priorities for the Post-2015 as highlighted in EFA review process and global Post-2015 agenda as highlighted in the Kigali Statement - the main outcome document from the Sub-Saharan Africa Regional Ministerial Conference on Education Post-2015 (15 minutes) <i>Presented by Martha Ekirapa, MOEST and Saba Bokhari, UNESCO</i>2. Presentation on the Right to Education through the Concept of the Human Right Based 4 A's (availability, accessibility, adaptability and acceptability of education). <i>Presented by Daniel Baheta, UNICEF Kenya Chief of Education</i> <p>Panel Discussion:</p> <ol style="list-style-type: none">1. Availability of education: Mr. Onesmus Kiminza (MOEST)2. Accessibility of education: Ms. Janet Muthoni Ouko (Elimu Yetu Coalition, Civil Society)3. Adaptability of education (focus on inclusion): Mr. Elyas Abdi (NACONEK)4. Acceptability of education: Dr. Fatuma Chege (Kenyatta University)
12:45-13.00	Wrap-up of the debates and closing
13.00	Lunch

EFA Global Action Week 2015

The Right to Education Post-2015

and the Official Launch in Kenya of the 2015 EFA Global Monitoring Report
Hilton Hotel, 28th April 2015

Ministry of Education, Science and Technology
Jogoo House B, Harambee Avenue
P.O. Box 30040-00100
Nairobi, Kenya
Email: info@education.go.ke
Website: <http://www.education.go.ke>

Kenya National Commission for UNESCO
National Bank Building, Harambee Avenue
P.O. Box 72107-00200
Nairobi, Kenya
Email: kncunesco@education.co.ke
Website: <http://www.unesco.or.ke>

UNESCO Regional Office for Eastern Africa
UN Avenue, Gigiri,
P.O. Box 30592-00100,
Nairobi, Kenya
Email: education.nairobi@unesco.org
Website: www.unesco.org/nairobi

UNICEF Kenya Country Office
UN Avenue, Gigiri,
P.O. Box 44145-00100
Nairobi, Kenya
Email: nairobi@unicef.org
Website: www.unicef.org/kenya