

United Nations
Educational, Scientific and
Cultural Organization

PROGRAMME

International Conference on ICT AND POST-2015 EDUCATION

Seize digital opportunities. Lead education transformation.

23-25 May 2015

Qingdao City, the People's Republic of China

Organized by

UNESCO

Ministry of Education of the People's Republic of China

National Commission for UNESCO of the People's Republic of China

Hosted by

The Municipal Government of Qingdao

Supported by

In cooperation with

COMMONWEALTH of LEARNING

Supporting Partners

UN Women

OECD

**2015-2030: A journey towards inclusive and
equitable quality education and lifelong learning**

International Conference on ICT and Post-2015 Education

Qingdao, the People's Republic of China

23-25 May 2015

Programme

Day One: Saturday, 23 May 2015

09:00 – 09:50
China Hall

Opening Ceremony

Chair: Mr Yuan Guiren, Minister of Education of the People's Republic of China

Speakers:

- Mayor of the Qingdao Municipal Government
- Provincial Governor of Shandong Provincial Government
- Ms Irina Bokova, Director-General, UNESCO
- State leader of the Government of the People's Republic of China

09:50 – 10:10

Break

10:10 – 10:30
China Hall

Keynote Speech: ICT in Education in China

Mr Yuan Guiren, Minister of Education, the People's Republic of China

10:30 – 12:30
China Hall

Education and ICT Leaders Debate: Scenarios and Enablers of ICT-Enhanced Future Education

Presentation by Mr Qian Tang, Assistant Director-General for Education, UNESCO, on the outcome of the Incheon World Education Forum (WEF)

1st Panel

- Mr Wang Duanrui, Chairman, Wei Dong Group, China
- Ms Rupal Shah Hollenbeck, Vice President, Intel China
- Mr Wing Kin Cheung, Global Vice President & General Manager, HP Cloud China
- Mr Majed Ali Hasan Almajed Alnoaimi, Minister of Education, Bahrain

2nd Panel

- Ms Ena Elsa Velázquez Cobiella, Minister of Education, Cuba
- Mr Stanislaus Bernard Lwakabamba, Deputy Prime Minister and Minister of Education, Rwanda
- Mr Andreas Schleicher, Director for the Directorate of Education and Skills, OECD
- Mr Gao Tongqing, Deputy General Manager, China Telecom

12:30 – 14:30

Lunch

14:30 – 16:00
China Hall

Plenary Session 1: Effective use of ICT for quality learning

Chair: Mr David Atchoarena, Director, UNESCO

Panellists:

- Mr Bjørn Haugstad, State Secretary, Norway
- Mr Chae Chun Gim, Vice Minister of Education, Korea
- Mr Fernando Filgueira Prates, Vice-Minister, Ministry of Education, Uruguay
- Mr Peter Twining Professor, Open University, United Kingdom

16:00 – 16:30

Break

16:30 – 18:30
Ballroom 1

Breakout session

1.1: Transforming teacher education institutions: Lessons learned from Africa

Chair: Mr Qian Tang, Assistant Director-General for Education, UNESCO

Keynote: Mr Liu Limin, Vice Minister of Education, China

Panellists:

- Mr Hellot Matson Mampouya, Minister of Education, Congo
 - Mr Raoul Francois-Xavier Kone, Deputy Private Secretary, Côte d'Ivoire
 - Mr Maker Mwangu Famba, Minister of Education, Democratic Republic of the Congo
 - Mr Anthony Aldinary Nimely, Deputy Minister, Planning, Research & Development, Liberia
 - Ms Katrina Magdalena Himarwa, Minister of Education, Arts and Culture, Namibia
 - Ms Anne Kilango Malecela, Deputy Minister, Tanzania
 - Ms Jessica Rose Epel Alupo, Minister of Education, Uganda
- Presentation:* Mr Li Jinsong, CEO of Tang Chinese Education

Ballroom 2**1.2: Transforming schools: Create open learning environments**

Chair: Mr Wang Yanjue, Director General, Department of Science and Technology, Ministry of Education, China

Panellists:

- Mr Chua Chor Huat, Deputy Director, Technologies for Learning Branch, Ministry of Education, Singapore
- Mr Jerome Morrissey, Chief Executive Officer, Global e-School and Communities Initiative (GeSCI)
- Mr Mohamed Jemni, Director of ICT Department, the Arab League Educational, Cultural and Scientific Organization (ALECSO)
- Mr Jia Wei, Deputy Director-General, Shanghai Municipal Education Commission, China

Ballroom 3**1.3: Transforming learning: Mainstream innovative pedagogies**

Chair: Mr Zhan Tao, Director General, Education Management Information Centre, Ministry of Education, China

Co-chair: Ms Jonghwi Park, Programme Specialist, UNESCO

Panellists:

- Ms Rachid Benmokhtar Benabdellah, Minister of Education, Morocco
- Mr Andreas Schleicher, Director for the Directorate of Education and Skills, OECD
- Mr Liu Xiao, President, Changsha Social Work College, China
- Mr Juan Enrique Hinostrroza Scheel, Director, Institute for ICT in Education, Chile
- Ms Martina A. Roth, Senior Director Global Strategy, Intel

19:00
China Hall

Reception**Day Two: Sunday, 24 May 2015**

09:00 – 11:00
Ballroom/
China Hall

Plenary Session 2: Inclusive and relevant lifelong learning - Ministers' Roundtable

Chair: Mr Mohamed Sameh Amr, Chairperson of Executive Board of UNESCO

Panellists:

- Mr Du Zhanyuan, Vice Minister of Education, China
- Mr Abdulla Bader Mhareb, Director-General, the Arab League Educational, Cultural and Scientific Organisation (ALECSO)
- Mr Yannick Glemarec, Assistant Secretary-General and Deputy Executive Director, UN Women
- Mr Assadullah Hanif Balkhi, Minister of Education, Afghanistan
- Mr Nurul Islam Nahid, Minister of Education, Bangladesh
- Ms Smriti Zubin Irani, Minister of Human Resource Development, India
- Ms Aichatou Bety Habibou Oumani, Minister of Education, Niger
- Mr Enver Mohamed Surty, Deputy Minister of Basic Education, South Africa
- Mr Kihei Maekawa, Deputy Minister, Ministry of Education, Japan
- Mr Veniamin Shaevich Kaganov, Deputy Minister of Education, Russia

11:00 – 11:30

Break

11:30 – 13:00
Ballroom 1

Breakout Session**2.1: Advancing equity in education**

Chair: Francesc Pedró, Chief, UNESCO

Panellists:

- Mr Muhammad Baligh-UR-Rehman, State Minister, Pakistan
- Mr Andrianiaina Paul Rabary, Minister of Education, Madagascar
- Mr Deng Yunfeng, Director-General, Qingdao Municipal Bureau of Education
- Ms Chafica Haddad, Chair of the IFAP Council

Discussant: Mr Im Koch, Secretary of State, Ministry of Education, Cambodia

Ballroom 2

2.2: Building lifelong learning pathways

Chair: Mr Shyamal Majumdar, Director of UNEVOC, UNESCO

Panellists:

- Mr Luis Jorge Manuel Antonio Ferrao, Minister of Education and Human Development, Mozambique
- Mr Hussein Al Hammadi, Minister of Education, the United Arab Emirates
- Mr Shanan Brett Holm, Chief Technology Officer, the Open Polytechnic of New Zealand
- Mr Sunny Lee, Director, Didactics, Bosch Rexroth, Hong Kong, China

Ballroom 3	<ul style="list-style-type: none"> • Mr Yang Zhijian, President, the Open University of China <p>2.3: Empowering women and girls <i>Chair:</i> Mr Yannick Glemarec, the Assistant Secretary-General, UN Women <i>Panellists:</i></p> <ul style="list-style-type: none"> • Ms Patience Stephens, UN Women • Ms Naana Jane Opoku-Agyeman, Minister of Education, Ghana • Ms Chitralekha Yadav, Minister of Education, Nepal • Ms Danièle Castle, Executive Director, International Federation of University Women <p><i>Discussant:</i> Ms Inna Romanivna Sovsun, First Deputy Minister of Education and Science, Ukraine</p>
13:00 – 14:30 Lunch	
14:30 – 16:00 China Hall	<p>Plenary Session 3: Universal Access to Quality Content <i>Chair:</i> Mr Fengchun Miao, Chief, UNESCO <i>Panellists:</i></p> <ul style="list-style-type: none"> • Ms Asha Kanwar, President & CEO, the Commonwealth of Learning • Ms Nawal Ebrahim Al Khater, Assistant Undersecretary, Ministry of Education, Bahrain • Ms Zeynep Varoglu, Programme Specialist, UNESCO • Mr Gard Titlestad, Secretary General, International Council for Open and Distance Education (ICDE)
16:00 – 16:30 Break	
16:30 – 18:00 Ballroom 1	<p>Breakout Session 3.1: Creating and sharing content: OER and digital textbooks <i>Chair:</i> Ms Asha Kanwar, President & CEO, the Commonwealth of Learning <i>Panellists:</i></p> <ul style="list-style-type: none"> • Mr Michael Sherwin Browne, Minister of Education, Science & Technology, Antigua • Ms Jin Sook Kim, Head of Educational Information Division, KERIS, Korea • Mr Fengchun Miao, Chief, UNESCO • Mr Yang Zongkai, President, Central China Normal University
Ballroom 2	<p>3.2: MOOCs and other online learning innovations <i>Chair:</i> Ms Mariana Patru, Programme Specialist, UNESCO <i>Panellists:</i></p> <ul style="list-style-type: none"> • Mr Stephen Haggard, author of The Maturing of the MOOC - The UK Government's MOOC Policy Framework Paper, Consultant on Digital Learning, United Kingdom • Mr Mahendra Reddy, Minister for Education, National Heritage and Culture and Arts, Fiji • Mr Sun Wei, President, College of Software, Beihang University, China
Ballroom 3	<p>3.3: Recognition of online learning <i>Chair:</i> Mr Borhene Chakroun, Chief, UNESCO <i>Panellists:</i></p> <ul style="list-style-type: none"> • Mr Mansoor Al Awar, Chancellor, Hamdan Bin Mohammed Smart University, UAE • Mr Carlos Delgado Kloos, Vice President for Strategy and Digital Education, Universidad Carlos III Madrid, Spain • Mr Alexander Khoroshilov, Officer-In-Charge, UNESCO Institute for Information Technologies in Education
18:00 Dinner	
19:00-21:00	Cultural show

Day Three: Monday, 25 May 2015

09:00 – 11:00
China Hall

Plenary Session 4: Monitoring, Evaluation, and Funding

Chair: Mr Gwang-Jo Kim, Director, UNESCO

Co-chair: Mr Martin Schaaper, Programme Specialist, UNESCO Institute for Statistics

Panellists:

- Mr Peter Wallet, Assistant Programme Specialist, UNESCO Institute for Statistics
- Mr Wing Kin Cheung, Global Vice President, General Manager, HP Cloud China, Hewlett-Packard Company
- Mr Chen Guoliang, President, Shanghai Academy of Educational Sciences, China
- Mr Dae Joon Hwang, Professor, Korea

11:00 – 11:30

Break

11:30 – 11:50
China Hall

Qingdao Declaration on ICT in the Post-2015 Education Agenda

Chair: Mr Qian Tang, Assistant Director-General for Education, UNESCO

Presentation: Mr David Atchoarena, Director, UNESCO

11:50-12:40
China Hall

Closing Ceremony

Chair: Mr Du Yue, Secretary-General, National Commission for UNESCO, China

- Qingdao Municipal Government
- Provincial Official of Shandong Provincial Government
- Mr Qian Tang, Assistant Director-General for Education, UNESCO
- Mr Du Zhanyuan, Vice Minister of Education, China
- Signing the partnership for the following up action

12:40 – 14:00

Lunch

14:00 – 18:00

Study visit to local institutions

More information

www.unesco.org/ict-education-conference-2015

[@UNESCOICTs](https://twitter.com/UNESCOICTs)

www.facebook.com/UNESCOICTinEducation

ictforum@unesco.org