

Inaugural African Student Leaders Network Summit

“Umoja”

Date: 10 – 11 June 2021

Time: 08:30 – 09:00 CAT GMT+2 (Virtual onboarding)

Venue: Online

Summit objectives:

- To bring students together across the continent to discuss African leadership issues and the leadership response to COVID-19.
- To encourage collaboration for African solutions among student leaders from African universities.
- To promote good governance and ethical leadership among student leaders.
- To use digital platforms as a tool to connect student leaders in Africa to share ideas, information, and research for the development of Africa.
- To align the work of the African Student Leaders Network with the African Union Agenda 2063.

Day 1: 10 June 2021		
09:00 – 09:10	Master of Ceremony Mr Anele Mdepa, Manager: Student Governance, Stellenbosch University	
09:10 – 09:15	Performance	African Union Anthem
09:15 – 09:25	Welcoming	Prof Wim de Villiers, Rector and Vice-Chancellor, Stellenbosch University
09:25 – 09:35	Introduction and Context	Prof Deresh Ramjugernath, Deputy Vice-Chancellor: Learning and Teaching, Stellenbosch University

IN PARTNERSHIP WITH:

09:35 – 09:50	Guest Speaker Theme 1: COVID-19: Lessons learned in the African Higher Education Sector and the Global Community	Prof Folasade Ogunsola, Prof of Medical Microbiology and Chair of Infection Control Africa Network, University of Lagos
09:50 – 10:05	Insights and perspectives with the audience Moderator: Mr Anele Mdepa, Manager: Student Governance, Stellenbosch University	
10:05 – 10:10	Performance	Stellenbosch University Choir
10:10 – 10:50	Theme 2: Reflections and insights from the African Universities: Complexities and opportunities presented by COVID-19 in Higher Education and broader society across the African continent	Moderator: Dr Yetunde Zaid, University Librarian – Reader in Library Studies, University of Lagos Prof Hester Klopper, Deputy Vice-Chancellor: Strategy and Internationalisation, Stellenbosch University Mr Xola Njengele, Chairperson: Students' Representative Council, Stellenbosch University Ms Aphiwe Ntlemeza, Student Leader, University Fort Hare
10:50 – 11:00	Q & A Moderator: Dr Yetunde Zaid, University Librarian – Reader in Library Studies, University of Lagos	
11:00 – 11:10	Coffee Break	
	Master of Ceremony Mr Werner de Wit, Programme Manager: Short Programmes, Summer Schools and Affiliates, Stellenbosch University	
11:10 – 11:50	Theme 3: Student Governance best practices during our modern era: A case study from African higher education institutions and student leaders	Moderator: Ms Tonia Overmeyer, Dean of Students, Stellenbosch University Dr Choice Makhetha, Senior Director: Student Affairs, Stellenbosch University Ms Kristin Arends, Chairperson: Tygerberg Student Council, Stellenbosch University Mr Sipiwo Tulisile Ngcenge, President: Students' Representative Council, University of Fort Hare

11:50 – 12:00	Q & A	
	Moderator: Ms Tonia Overmeyer, Dean of Students, Stellenbosch University	
12:00 – 12:40	Theme 4: Digital divide: What does online learning mean for African universities?	Moderator: Ms Tshiamo Ngcobo, Vice-Chairperson: Tygerberg Student Council, Stellenbosch University Dr Antoinette van der Merwe, Senior Director: Learning and Teaching Enhancement, Stellenbosch University Mr Jarryd Luyt, Chairperson: Academic Affairs Council, Stellenbosch University Prof Obinna Chukwu, Deputy Vice-Chancellor: Management Services, University of Lagos
12:40 – 12:50	Q & A	
	Moderator: Ms Tshiamo Ngcobo, Vice-Chairperson: Tygerberg Student Council, Stellenbosch University	
12:50 – 13:20	Lunch break	
	Master of Ceremony	
	Ms Kira Alberts, Vice-Chairperson: Students' Representative Council, Stellenbosch University	
13:20 – 14:05	Panel discussion Theme 5: Student perspectives on the role of African Union in advancing student leadership on the African continent post COVID-19 pandemic	Moderator: Dr Nico Elema, Manager: Centre for Collaboration in Africa, Stellenbosch University Mr Bongani Ozios Moyo, Student leader, University Fort Hare Mr Johannes Kambala, Vice-President: Students' Representative Council, University of Namibia Mr Jaiyesimi Oluwaseyifunmi Moses, Student Leader, University of Lagos Ms Mbali Mkhonza, Chairperson: Tygerberg Post Graduate Student Council, Stellenbosch University

14:05 – 14:20	Discussions	
	Dr Nico Elema, Manager: Centre for Collaboration in Africa, Stellenbosch University	
14:20 – 14:30	Q & A	
	Dr Nico Elema, Manager: Centre for Collaboration in Africa, Stellenbosch University	
14:30 – 15:00	Reflection session	
	Facilitator: Ms Kira Alberts, Vice-Chairperson: Students' Representative Council, Stellenbosch University	
	Panel	
	Ms Leah Chifamba, Tygerberg Post Graduate Student Council International, Stellenbosch University	
	Ms Sharon Johnson, Student leader, Strathmore University	
	Mr Sandiso Mbulawa, Academic Officer: Students' Representative Council, University of Fort Hare	
15:00 – 15:05	Vote of thanks	
	Dr Choice Makhetha, Senior Director: Student Affairs, Stellenbosch University	
DAY 2: 11 June 2021		
09:00 – 09:10	Reconnection	
	MC: Dr Nico Elema, Manager: Centre for Collaboration in Africa, Stellenbosch University	
09:10 – 09:50	Theme 6: Ethical Leadership and Good Governance: What lessons can we learn from the members of the African Union in pursuing AU 2063 Goals?	Moderator: Prof Abigail Ndisika-Ogwezy, Former HOD of Mass Communication, University of Lagos Prof Thuli Madonsela, Law Faculty Trust Chair in Social Justice, Stellenbosch University Prof Ayo Atsenuwa, Deputy Vice-Chancellor: Development Services, University of Lagos Ms Sumaiya Abdikadir, PR Executive: Student Council, Strathmore University
09:50 – 10:00	Q & A	
	Prof Abigail Ndisika-Ogwezy, Former HOD of Mass Communication, University of Lagos	

10:00 – 10:40	Theme 7: Modernizing student leadership in a truly African way by Africans for Africa underpinned by the philosophy and ethos of Ubuntu because 'we are because you are'.	Moderator: Mr Melt Hugo, Student Leader, Stellenbosch University Prof Jonathan Jansen, Distinguished Professor in the Faculty of Education, Stellenbosch University Ms Kira Alberts, Vice-Chairperson: Students' Representative Council, Stellenbosch University, Mr Ian Kiiru, Student Council Senate Member, Strathmore University
10:40 – 10:50	Q & A Mr Melt Hugo, Student leader, Stellenbosch University	
10:50 – 11:20	Breakaway session (Student Leaders)	
	Master of Ceremony Ms Sarah Kayembe, Manager: Students' Representative Council International, Stellenbosch University	
11:20 – 12:00	Theme 8: Technology and Innovation: The role of the African youth in driving socio-economic development in Africa.	Moderator: Prof Grace Ottinwa, Director: Quality Assurance, and SERVICOM, University of Lagos Prof Eugene Cloete, Deputy Vice-Chancellor: Research, Innovation and Postgraduate Studies, Stellenbosch University Mr Anele Mdepa, Manager: Student Governance, Stellenbosch University Dr Victor Odumuyiwa, Director: Centre for Information Technology Services, University of Lagos Prof Chris Friedrich, University of Applied Sciences, Giessen and Adjunct Professor, Bahir Dar University
12:00 – 12:30	Breakaway session (Student Leaders)	

Umoja

**AFRICAN STUDENT
LEADERS NETWORK
SUMMIT**

HOSTED BY:

UNIVERSITEIT
iYUNIVESITHI
STELLENBOSCH
UNIVERSITY

100
1918-2018

12:30 – 13:00	<p align="center">Plenary</p> <p align="center">MC: Ms Sarah Kayembe, Manager: Students' Representative Council International, Stellenbosch University</p> <p align="center">Ms Dharshana Moodliar, Student Leader, Stellenbosch University</p>
13:00 – 13:30	Lunch break
13:30 – 14:00	<p align="center">Way forward</p> <p align="center">Mr Xola Njengele, Chairperson: Students' Representative Council, Stellenbosch University</p>
14:00 – 14:10	<p align="center">Monitoring and Evaluation of the Initiative</p> <p align="center">Ms Zimbili Sibiya, PhD Candidate, Forest Operations, Stellenbosch University</p>
14:10 – 14:15	<p align="center">Vote of thanks</p> <p align="center">Dr Nico Elema, Manager: Centre for Collaboration in Africa, Stellenbosch University</p>

HOSTED BY: UNIVERSITEIT
iYUNIVESITHI
STELLENBOSCH
UNIVERSITY **100**
1918-2018

IN PARTNERSHIP WITH:

