

CYFY '19
AFRICA

The Conference On Technology, Innovation And Society

WELCOME NOTE

**Technology.
Innovation.
Society.**

Samir Saran

*President, Observer Research Foundation
Chair, CyFy*

We are delighted to welcome you to the second edition of CyFy Africa: The Conference on Technology, Innovation and Society. In 2013, we felt that emerging economies needed to have a voice and a platform to discuss the key issues agitating cyberspace. This gave birth to CyFy India. Eight editions and two continents later, we are very excited by the dynamism of this community and the conversations that have made CyFy a premier forum for all things digital.

Indeed, it was the overwhelmingly positive response to the first edition of CyFy Africa in 2018 that gave us the energy and enthusiasm to make this conference an annual affair. We are happy that we have more speakers, institutions and partners this year than we did in the previous year—and they have all contributed to the strength and diversity of our agenda.

It is not a stretch to say that cyberspace and emerging technologies are the most important drivers of change today. However, they are operating in a vacuum—international institutions have failed to provide governance propositions for cyberspace. Domestic regimes have not fared better. Around the world, there are some very polarising debates about data protection frameworks, human rights regimes and security policies. CyFy India began as an endeavour to find a consensus on these questions. Bringing this platform to Africa allows us to continue engaging in these debates with a wider community of stakeholders.

It is, however, a misnomer to think of CyFy as a technology conference alone—even though it may say so on the banner. Today, conversations on technology are as much discussions on human and social behaviour, about the management of organisations and states and even the governance of the international system as a whole. A discussion about technology encompasses conflict and compassion, trade and diplomacy, and war and peace. Today, the feedback loops between the real and the virtual are palpable and our agenda for CyFy Africa captures this phenomenon.

And there is a good reason for this: CyFy also represents a search for a

new social contract. All new technologies disrupt existing relationships between citizen, community, business and state. Responses driven by fear and anxiety—which we see a lot of—will invariably lead to sub-optimal outcomes. We remain—perhaps naively—a community of optimists. Our goal is to use technology to improve livelihoods, spur new innovation and to create resilient, free and secure societies.

Of course, creating such societies requires partnership and dialogue—which is hard to come by in a generation that focuses on the “I”. Our objective with CyFy Africa is to reach out; to create new possibilities for the transfer of ideas, knowledge and solutions. We seek to create omnidirectional flows that transcend 20th century divides of North, South, East and West. We want to see technology valleys emerge from new communities and societies that are capable of providing innovations and solutions to all.

Here in Africa, and back in India, we see a burning desire to do this—to not only leapfrog constraints and obstacles, but to change lives around the world. CyFy seeks to give voice to this optimism for technology. Lazy incumbencies must give way to new actors, voices and propositions. In an age of disruption, we have tried to bring together the disrupters; the innovators and entrepreneurs that are shaping a new world all together.

Now that we have you all gathered here in the beautiful city of Tangier, Morocco, we hope that the conversations you all take part in over next three days will fulfil these objectives. We would like to see new partnerships and engagements between individuals and institutions who may never have otherwise met. Above all, we hope that CyFy Africa becomes a platform for consensus building, located as it is at the intersection of continents and cultures.

Team CyFy welcomes you all to an exciting three days of debates and conversation!

The Conference On Technology, Innovation And Society

**Technology.
Innovation.
Society.**

MOULAY HAFID ELALAMY

Minister of Industry, Investment, Trade and Digital Economy,
Morocco

ILYAS EL OMARI

President Regional Council of Tanger-Tetouan-Al Hoceima

SUNJOY JOSHI

Chairman, Observer Research Foundation

NOUREDDINE MOUADDIB

President and Founder, Rabat International University, UIR

AGENDA

18:00

Welcome Reception

19:00

Interactive Session: INTERFACE: POLITICS BETWEEN THE VIRTUAL AND THE REAL

Major foreign policy decisions are today communicated through a single tweet and Instagram Live has become a legitimate platform for engaging political constituencies. This has become a new normal in politics, and the feedback loops between the virtual and the real are now more dense than ever before. Technology will not only change how we communicate as individuals but also how states conduct diplomacy, business and war. How are events in the virtual world influencing politics? How should leaders from government, business and civil society navigate this new normal?

Samir Saran, President, Observer Research Foundation (Moderator)

Abhinandan Sekhri, Co-founder, Newslandry

Shazia Ilmi, Spokesperson, Bharatiya Janata Party

André-Michel Essoungou, Political Affairs Officer, United Nations

Ambassador Amandeep Gill, UN Secretary General's High Level Panel on Digital Cooperation

Maha Aziz, Professor, International Relations Program, New York University

20:00

Dinner

9:00

CONFERENCE OPENING

Ilyas El-Omari, President, Regional Council of Tangier-Tétouan-Al Hoceïma

Moulay Hafid Elalamy, Minister of Industry, Investment, Trade and Digital Economy, Morocco

Sunjoy Joshi, Chairperson, Observer Research Foundation

Samir Saran, President, Observer Research Foundation

10:00

Keynote

José Luis Rodríguez Zapatero, Former President of the Government of Spain; Member of the World Leadership Alliance - Club de Madrid (WLA-CdM)

10:30

TRUST IN TECH

Decades of unbridled optimism about the transformative impact of technology has given way to a growing pushback against technologies and social-media platforms. How can tech giants address this growing trust deficit? What role can governments play in shaping the future of technologies? Do we need new frameworks to address the paradigm shift that is resulting from technological transformation?

Ali Aslan, TV Presenter (Moderator)

Arvind Gupta, CEO, MyGov.in

Melissa Lo, COO, Roboterra

Ali Seddiki, Managing Director in Charge of Industry, Ministry of Industry, investment, Trade and Digital Economy, Morocco

Charity Wayua, Research Manager, IBM Africa

Sunjoy Joshi, Chairperson, Observer Research Foundation

11:30

Break

11:45

COUNTERING VIOLENT EXTREMISM

Technology platforms are now the world's public sphere. The velocity and scale of information flows have aided political freedoms as much as they have enabled malicious narratives. The algorithmic curation of content by technology platforms has only exacerbated the challenge. What solutions should platforms adopt to prevent the dissemination of violent content? How should governments and international organisations cooperate

with technology platforms? What best practices should families, educators, faith leaders, and other community stakeholders adopt to build resilient societies?

Regina Mihindukulasuriya, Journalist, The Print (Moderator)

Mariam Wardak, Her Afghanistan

Franz Josef Berger, Manager, Moonshot CVE

David Scharia, Head of Mission, UN Security Council Counterterrorism Committee Executive Directorate (UNCTED)

Latifa Akharchach, President of HACA and Vice President-in-Office of Network of African Instances of Communication Regulation

12:45

Speedtalk

ENCODING ETHICS: Wendell Wallach, Ethicist, Yale University

13:00

Break

13:15

Lunch Session 1: DISRUPTING SOCIAL PROTECTION

Automation, AI and robotics are expected to indelibly transform the nature of work. Some view this transformation as a crisis, while others regard it as another in a series of disruptions going back to the dawn of civilisation. How should states de-link social protection from employment? How can technologies be deployed to revolutionise social protection and welfare?

Proposition: The workforce will benefit from the flexibility enabled by 4IR disruptions.

Urvashi Aneja, Founding Director, Tandem Research, India (Moderator)

Wendy Cukier, Professor, Ted Rogers School of Management, Ryerson University

Maggie Sprenger, Managing Director, Green Cow Venture Capital

Abdou Khadre Lo, Director for Africa, Access Partnership

Nicolo' Andreula, Chinese University of Hong Kong

Lunch Session 2: DIGITIZING THE NATION STATE: NATIONALISM AND DIGITAL IDs

Digital IDs offer an opportunity for improving the efficiency and reach of governments for uplifting their citizens' lives. However, there is now an emerging contest over ownership of these technological systems. The politics of nationalism is spilling over

onto the development and deployment of digital infrastructures. How do we establish ownership over Digital ID systems? What new institutions do we require to develop and deploy these technologies?

Proposition: Digital IDs will usher in new tools for surveillance and control.

Arun Sukumar, Head, Cyber Security and Internet Governance Initiative, Observer Research Foundation (Moderator)

Sanjay Anandaram, Global Ambassador, Ispirt

Mailin Asmae, Spokesperson, Office of the President, Estonia

John Hering, Cybersecurity Strategist, Microsoft

Karim Tajmouati, Director General, National Agency for Land Conversation, Cadaster and Cartography

Lunch Session 3: E-COMMERCE WITH A FLAG

While cross-border e-commerce is expected to drive economic growth in the coming years, states are increasingly adopting nationalist postures in policymaking. From rules relating to data localisation to limitations on foreign investment and ownership, e-commerce policies around the world are attempting to protect national innovation ecosystems. What will this trend signify for the future of digital trade? How can states strike a balance between incubating national innovation and encouraging the free flow of data?

Proposition: e-commerce will emerge as an area of contest for digital sovereignty.

Sameer Patil, Fellow, International Security Studies Programme, Gateway House (Moderator)

Chrissy C. Simukonda, Senior Economist, Industrial Monitoring and Evaluation, Ministry of Commerce, Trade and Industry, Zambia

Deborah James, Director of International Programs, Center for Economic and Policy Research

Emily Paragamian, Associate, The Asia Group

Małgorzata Krusiewicz, Policy Coordinator, European Commission, Brussels

14:45

Break

15:00

CREATIVE AI: HUMAN IDENTITY IN THE AGE OF VIRTUAL FLUX

Amidst raging debates on the future of work, production and security in the age of AI, machine learning and robotics, an oft-ignored aspect of technological transformation is its impact on society and identity. AI algorithms are capable of writing music, holding conversations and even guiding human behaviour. Can AI ever truly replace human creativity and ingenuity? How should we visualise our relationship with future technologies?

Lydia Kostopoulos, Cybersecurity Consultant (Moderator)

Karen Hao, Journalist, MIT Technology Review

Polina Aronsson, Editor, openDemocracy, Russia

Taoufik El Khiraoui, Data Scientist, OCP Group

Abeba Birhane, Cognitive Science PhD Candidate, University College, Dublin

Mounir Ghogho, Professor of Data Science, International University of Rabat, Morocco

16:00

Speedtalk

THE FUTURE OF ROBOTICS: Anindo Roy, Founder & CTO, NextStep Robotics

16:15

Break

16:30

BIOTECHNOLOGY AND ETHICS

Advancements in biotechnology will soon allow humans to alter the natural course of evolution. The fusion of our physical, digital and biological worlds will affect social relations in complex and uncertain ways. What ethical considerations should apply in the development and deployment of biotech products? Will advancements in areas such as genetic editing exacerbate inequality? What standards and safeguards should the scientific community adopt to ensure the safe development of biotechnologies?

Arun Mohan Sukumar, Head, Cyber Security and Internet Governance Initiative, Observer Research Foundation (Moderator)

Christina Larson, Global Science and Environment Correspondent, Associated Press

Manuela Appendino, Clinical Engineer, Bioethicist, Founder, WeWomEngineers

Wendell Wallach, Ethicist, Yale University's Interdisciplinary Center for Bioethics.

Shinjini Kundu, Medical Researcher, UPMC (MIT 35 innovators under 35)

Charity Wayua, Research Manager, IBM Research Africa

17:30

Keynote

Ambassador Amandeep Gill, UN Secretary General's High Level Panel on Digital Cooperation

17:45

Break

18:00

ALGORITHMIC TRANSPARENCY AND THE QUEST FOR ETHICAL AI

ML and AI applications increasingly make inferences about the world around us—inferences that affect decisions relating to insurance, healthcare, criminal justice and even war. However, the opacity and complexity of algorithms often leads them to be unexplainable. Will black box algorithms exacerbate inequality? How do we make AI interpretable? What technical and legal measures are required to ensure fairness, accountability and transparency in ML and AI systems?

Sandro Gaycken, Founder and Director, ESMT Berlin (Moderator)

Soo-young Lee, Professor, Korea Advanced Institute for Science and Technology

Mallory Knodel, Head of Digital, Article 19

Yenatfanta Shifferaw, Researcher, Ethiopian Biotechnology Institute

Neira Dali Chaouch, Community Development Manager, Women in AI

19:00

Keynote

David Scharia, Head of Mission, UN Security Council Counterterrorism Committee Executive Directorate (UNCTED)

19:15

Break

19:30

Presentation

Bharatbala Ganapathy, Director, India

20:30

Dinner Session 1: THE GEOPOLITICS OF 5G

5G communications infrastructure will exponentially increase our ability to deploy digital technologies. The future of 5G, however, will be implicated by an emerging geopolitical contest between the US and China. Yet, the choices that developing countries make will be equally consequential. How should states and businesses manage supply chain risks in an interconnected world?

Proposition: The contest for 5G leadership will lead to the emergence of the splinternet

Arun Mohan Sukumar, Head, Cyber Security and Internet Governance Initiative, ORF (Moderator)

Wang Dong, Associate Professor, Peking University

May-Ann Lim, Executive Director, Asia Cloud Computing Association

Jennifer McArdle, Assistant Professor and Faculty Fellow, Salve Regina University

Trisha Ray, Junior Fellow, Observer Research Foundation

Dinner Session 2: A NEW PROTAGONIST: STORIES OF CHANGE FROM ASIA AND AFRICA

The recent successes of Afro-Asian stories and histories within the global entertainment industry hold many important lessons. The asymmetry in storytelling worldwide seems to be a product of the inadequate pathways for disseminating content arising out of the global south. How must the creation of content from Africa, South Asia and other emerging parts of the world be encouraged and sustained? What are the current initiatives geared towards this goal?

Hindol Sengupta, Chevening Scholar, Oxford University (Moderator)

Vani Tripathi, Central Board of Film Certification, India

Johnny Miller, Founder, africaDrone

Nigel Mugamu, Founder, 263chat

Peter Essoka, President of the National Communication Council of Cameroon and current President of the RIARC

Sahraa Karimi, Director General, Afghan Film

Dinner Session 3: NEW AGE MICROFINANCE: LEVERAGING TECHNOLOGIES TO EMPOWER

New technologies such as AI, data analytics and micro-targeting are creating pathways for tailored finance products that can foster inclusion and provide social protection.

How are start-ups and entrepreneurs bypassing brick-and-mortar institutions to build these digital businesses? Does this herald the end of traditional finance?

Proposition: Traditional financial institutions will become obsolete following in the AI age.

Mike Patel, CEO, LXM.IO (Moderator)

Lucy Corkin, Business Manager, Rand Merchant Bank

Karsten Wenzlaff, Founder, Institute of Communications for Social Media (ikosom)

Arun Sharma, Director, Direct Benefits Mission, India

Gautam Saxena, Founder and Managing Partner, Pegasus 7 Capital

**Technology.
Innovation.
Society.**

09:00

Registration

10:00

EMERGING VOICES & POPULAR MOVEMENTS FOR PEACE IN CYBERSPACE

Governments are increasingly attempting to exploit or even weaponise software to achieve national security objectives, and governmental investments in military cyber capabilities continue to grow year after year. Civilians and emerging economies are a frequent collateral of this escalating cyber conflict. This panel will highlight a new generation of collaboration among people from around the world, coming together to fight for the right to a free and secure internet. Panellists will discuss key new and inclusive initiatives – including the Digital Peace Now campaign, Paris Call for Trust & Security in Cyberspace and Tim Berners-Lee's Contract for the Web. It will also explore the next steps for this growing movement.

Abdul Hakim Ajijola Member, Global Commission on the Stability of Cyberspace (Moderator)

Jairus Khan, Outreach, Internet Health, Mozilla

Jamal Edwards, Policy Program Manager, Microsoft

Maria Smekalova, Expert, Russia Council for International Affairs

Ingrid Brudvig, Gender Policy Manager, World Wide Web Foundation

11:00

Keynote

Aziz Hilali, ICANN 2019 NomCom, Chair of the Africa At-Large Organisation (AFRALO)

11:15

Keynote

Driss El Yazami, The President of the Council of the Moroccan Community Abroad

11:30

Break

11:45

Keynote

Abdelmounaim Dinia, Deputy General for Support, Credit Agricole du Maroc Group

12:00

In Conversation: Women, Tech and Media

Samir Saran, President, Observer Research Foundation (Moderator)

Vani Tripathi, Board Member, Central Board of Film Certification, India

Richa Chadda, Bollywood Actress

Faruk Kabir, Writer, Director, Producer.

12:30

Keynote

Abdul Hakim Ajijola, Commissioner, Global Commission on the Stability of Cyberspace

12:45

Speedtalk

INNOVATION AND EDUCATION: Adil Belkhadir, Project Manager, 1337/YouCode, OCP Group

13:00

Break

13:15

Lunch Session 1: JOURNALISM IN THE AGE OF NEW MEDIA

Journalism as an industry is being buffeted by the convergence of technological change and attendant cultural shifts. Trust in mainstream media is at its lowest in years, automated curation of content is altering the publications process, and social media has rendered past business models ineffective. How should journalists revive their credibility in an era of misinformation and deep fakes? How will AI transform the way we report and consume the news? How should media organisations generate economic value in an era of free digital services?

Proposition: Trust In mainstream media will deteriorate for the foreseeable future

Chitra Subramaniam, Media Person, India/Switzerland (Moderator)

Olga Stern, Founder, Genews

Peace Chikodinaka Eze, Anchor, AIT Africa

Ali Aslan, TV Presenter

Chaimae Lahssini, journalists, Morocco

Aicha Akalay, Publication Director & Editor-in-Chief, TelQuel Weekly Magazine

Lunch Session 2: PRIVACY INC: BUILDING PROFITABLE PRO-PRIVACY BUSINESS MODELS

Individuals today trade personal information in exchange for a plethora of digital services. This model has become increasingly

unsustainable as it creates a market for surveillance technologies. Are alternative business models that protect privacy and still generate economic and social value viable?

Proposition: The trade-off between personal information and commercial services has so far led to more good than harm

Arun Sukumar, Head, Cyber Security and Internet Governance Initiative, Observer Research Foundation (Moderator)

Kasia Odrozek, Project Manager, Internet Health Report, Mozilla Foundation

Laura Sallstrom, Head of Practice, Data Policy and Trust, Access Partnership

John Hering, Cybersecurity Strategist, Microsoft

Rohit Bansal, Group Head of Communications, Reliance Industries Ltd

Lunch Session 3: INNOVATING FOR THE WEST

For many years, Silicon Valley had boasted of its ability to provide solutions to the world. Recently, we have been witnessing a reversal of this trend. We see innovations in digital payments and micro mobility emerging from the developing world and being adopted in developed states. What are the emerging contours of these new flows in technology? How are they implicating the global digital ecosystem? What solutions can developing nations create for the world?

Laura Sallstrom, Head of Practice, Data Policy and Trust, Access Partnership (Moderator)

Pan Haidong, CEO, Hudong.com

Hanae Beza, Managing Director of Le Wagon Morocco and founder of Douar Tech

Prerna Mukharya, Founder, Outline India

Mohsine Bouya, Director of Innovation and Transfer (UIR)

Tazi Riffi, CEO, Med Logistics Hub

14:45

Break

15:00

EMTECH AND NATIONAL SECURITY

Facial recognition, predictive policing, autonomous weapons: technologies that were once only in the realm of science fiction are rapidly becoming reality. How can we strike a balance between collective security and individual freedoms? What red lines can we draw in the deployment of smart technologies for policing and defence? How should governments work with technology platforms to ensure the safe deployment of these technologies?

Shay Zandani, Principal, KPMG (Moderator)

Jennifer McArdle, Assistant Professor, Faculty Fellow, Salve Regina University

Megan Lamberth, Research Assistant, Centre for a New America Security

Heigo Sato, Professor, Takushoku University

Oluwafemi Osho, Department of Cyber Security Science, Federal University of Technology, Minna

Cenk Sidar, CEO, Global Wonks

16:00

Speedtalk

DIGITAL PEACE NOW: Jamal Edwards, Policy Program Manager, Microsoft

16:15

Break

16:30

INVESTING IN WOMEN ENTREPRENEURS

Despite the emphasis on diversity in tech development, few start-ups and VC funds today are run by women. This gap is only accentuated in the developing countries of Africa and Asia. What are the reasons for the gaps in diversity of funding? What strategies can women-led start-ups and VC funds employ to access finance?

Soline Kaufmann, Engagement and Partnership Director, Blisce (Moderator)

Papa Amadou Sarr, Minister, General Delegate for Entrepreneurship, Senegal

Houda Chakiri, CEO, Enhanced Technologies

Martha Alade, Women in Tech in Nigeria

Priyanka Chaturvedi, Deputy Leader, Shiv Sena

Nabila Tbeur, Chargee de Mission, Executive Director of Industrial Operations, OCP

Salma Karim, Head of Human Capital and Innovation Department, Digital Development Agency

17:30

Speedtalk

MOZILLA INTERNET HEALTH REPORT: Kasia Odrozek and Jairus Khan

17:50

Break

18:00

CYBERSECURITY: PROTECTING THE NEW GLOBAL COMMONS

As developing countries migrate to digital systems to meet development goals and improve governance and business outcomes, it has become an imperative to create a robust cybersecurity infrastructure. How do we move towards a global commitment to protect these new virtual resources? What risks are specific to developing economies? Can we apply traditional cross-border infrastructure investment models to build cybersecurity capacity in the digital South?

John Mallery, Research Scientist, Computer Science & Artificial Intelligence Laboratory, MIT (Moderator)

John Alhassan, Head of Department of Cyber Security Science, School of Information and Communication Technology, Federal University of Technology, Minna

Gulshan Rai, Former National Cybersecurity Coordinator, India
Ghita Mezzour, Research Professor at TICLab and School of Computer Science and Digital (UIR)

Lydia Kostopoulos, Cybersecurity Expert

19:00

Speedtalk

Aurelio Amaral, Partnerships and Policy Development Officer at the World Innovation Summit for Education (WISE)

19:15

Break

19:30

PROTECTING THE VOTE: ELECTORAL INTEGRITY

Recent years have seen increasing interference in electoral processes, from hacking EVMs to armies of social media bots that spread misinformation with the intent to polarise. How can we build resilience in institutions and societies against these disruptive developments? What lessons can Asia and Africa glean from the failures of the West?

Ali Aslan, TV Presenter (Moderator)

Donara Barojan, Information warfare expert

Maria Elena Agüero, Secretary General, World Leadership Alliance, Club-de-Madrid

Shay Zandani, Principal, KPMG

Rema Rajeshwari, District Police Chief, Telangana State Police, India

Samir Saran, President, Observer Research Foundation

20:30

Vote of Thanks

20:45

Gala Dinner

LIVE STUDIO @ CYFY AFRICA

8th JUNE

- 11:00** ***Toward Splinternet***
Wang Dong, Associate Professor Peking University
Mikhail Korostikov, Journalist, Kommersant Publishing House
Kasia Odrozek, Internet Health Report Project Manager, Mozilla
In conversation with: Arun Sukumar, Observer Research Foundation
- 14:00** ***Politics of Representation: Populism and Social Media***
Maha Aziz, Professor, New York University
In conversation with: Abhinandan Sekhri, Co-founder, Newslaundry
- 16:00** ***Encoded Lethality: The Effect of Autonomous Systems on National Security***
Ambassador Amandeep Singh Gill, UN High-Level Panel on Digital Cooperation
In conversation with: Trisha Ray, Observer Research Foundation
- 18:00** ***Women in the Future of Work***
Sanchaita Gajapati Raju, Founder, SANA, National Executive Member, BJYM,
Media Panelist, Bharatiya Janata Party
Molishree, NITI Aayog
Bitseat Tadesse, Programmer at iCog-Labs
- 19:00** ***Digital Transitions to DTT: Social Impact on Communities***
Babacar Diagne, President Audio Visual Regulation Council of Senegal
In conversation with: Sashidhar KJ, Associate Fellow, Observer Research Foundation

9th JUNE

- 11:00** ***Deep fakes and the End of Information Integrity***
Donara Barojan, Information warfare expert
Shay Zandani, Principal, KPMG
In conversation with: Arun Sukumar, Observer Research Foundation
- 12:00** ***Pax Sinica: A New Normal for the Internet Economy***
John Mallery, Research Scientist, MIT Computer Science & Artificial Intelligence
In conversation with: Sameer Patil, Gateway House
- 15:00** ***Human rights in the Digital Age***
Caterina Assenti, ICRC Colombia Delegate, AICS Project Coordinator in Senegal
Davis Makori, Advocacy and Campaign Manager, Crisis Action
In Conversation with: Suthikorn Kingkaew, Thammasat University; Director of Research, Future Innovative Thailand Institute
- 16:00** ***Cultural Start-Ups from Asia and Africa***
Hindol Sengputa, Chevening Scholar, Oxford University
In Conversation with Samir Saran, President, ORF
- 18:00** ***The Age of the Internet Influencer: Consumption and Marketing in the 21st Century***
Richa Chadda, Bollywood Actress
In conversation with: Hindol Sengputa, Chevening Scholar, Oxford University

SPEAKER AND DELEGATE PROFILES

Abdelmounaim Dinia

Deputy Director General for Support of Credit Agricole du Maroc Group

Graduated from Supmeca Paris, he started his career in France where he worked for twelve years in the IT sector and in particular in the Banking sector. He joined the Credit Agricole du Maroc group in 2005 as Director of Banking Treatments, then Director of the Information Systems and finally Pole Director. Mr. Dinia is currently Deputy Director General for Support (Digital Banking, IT, Treatments, Developments, Means...) of Credit Agricole du Maroc Group.

Abdou Khadre Lo

Director for Africa, Access Partnership

Abdou is Director for Africa at Access Partnership. He advises clients on African policy developments across a range of sectors, including Internet regulation, telecommunications, oil and gas. He engages with governmental and international organizations, such as the ITU and ATU, to inform decision-makers on technological trends and support Access Partnership's advocacy activities. He also has experience as an international consultant, collaborating with the French Ministry of Foreign Affairs, the Institute of Legal Research in Mexico and the International Institute for Democracy and Electoral Assistance (IDEA) in South Africa.

Abdul-Hakeem Ajijola

Executive Chairman, Consultancy Support Services Ltd.

Abdul-Hakeem Ajijola is ranked 13 among the IFSEC 2018 Global Cybersecurity professionals' influencers and thought leaders. He is a Commissioner at the Global Commission on the Stability of Cyberspace and Chair of the International Working Group on Cyber Incident Management and Critical Information Protection of the Global Forum on Cyber Expertise. He is a founding member of the Organization of Islamic Cooperation – Computer Emergency Response Team (OIC-CERT). He is currently the Executive Chairman of Consultancy Support Services (CS2) Ltd., a Cyber Security, e-Library and Information Communication Technology (ICT) Policy Consultancy Firm.

Abeba Birhane Demewoz

PhD Candidate, UCD School of Computer Science and Informatics

Abeba Birhane is a PhD candidate in Cognitive Science at the University College Dublin. Her interdisciplinary research, which intersects between embodied cognition, digital technology studies and critical data science, explores the dynamic and reciprocal relationships between individuals, society and digital technologies. She is a contributor to Aeon Magazine and

several blogs, including her own, focusing on cognition, AI, ethics and data science. In a joint entry with Siobhan Grayson, Abeba Birhane received a runner-up award at the 2018 Mary Mulvihill science media competition for the essay entitled “Science – Whose Algorithms? Whose Data?”

Abhinandan Sekhri

Co-Founder and CEO, Newslaundry

Abhinandan Sekhri is the co-founder and CEO of Newslaundry, a media critique and current affairs website. He is also the co-founder of Small Screen (2000), a production and ideas house that has made several award-winning TV shows and documentary films. He started working as a correspondent for TV Today Network in 1996. Since then, he has worked as a producer, director and writer in various television and film projects, particularly having co-produced and directed the award-winning food and travel show Highway on my Plate.

Adil Belkhadir

Projects manager at 1337/YouCode - OCP Group

Coordinates different digital school projects created by OCP (1337/YouCode) and monitors the pedagogy dispensed in these schools. Senior Officer at the Office of the Ombudsman of OCP, Morocco. Former Manager at OCP’s sustainability department, Morocco. Former Control Manager at Sogetti, France. Graduated from Toulouse Business School in management control in 2006.

Aicha Akalay

Publication Director & Editor-in-Chief, TelQuel Weekly Magazine

Aicha Akalay became Publications Director of Telquel in 2016. Aicha Akalay holds a Master’s degree in Entrepreneurship (2007) from INSEEC (Paris) and EAE (Barcelona) and a Master’s degree in journalism from Sciences Po Paris (2013). She started her career in journalism in 2009 in Morocco, first at the Economist and then TelQuel.

Ali Aslan

T.V. Presenter

Ali Aslan is a Berlin-based international TV presenter and journalist with over 20 years experience as a talk show host, news anchor, correspondent and moderator. His journalistic career spans three continents and includes work for CNN in Washington DC, ABC News in New York, Channel News Asia in Istanbul and Deutsche Welle TV in Berlin. Aslan regularly moderates and emcees high-level international conferences and events around the world and has shared the stage with top world leaders and personalities, among others, Angela Merkel, Emmanuel Macron, Justin Trudeau, Bill Clinton, Recep Tayyip Erdogan, Sergey Lavrov, Christine Lagarde, Anders Fogh Rasmussen, Vicente Fox, Madeleine Albright, King Felipe VI of Spain, Crown Princess Mary of Denmark, will.i.am, Jane Goodall and Melinda Gates.

Ali Seddiki

Managing Director, Ministry of Industry, Investment, Trade and Digital Economy, Morocco

Ali Seddiki is Managing Director in charge of Industry in the Ministry of Industry, Investment, Trade and Digital Economy. Prior to this, he was Director in charge of Aeronautics, Rail, Naval and Renewable Energies. He is currently Project Leader for the Boeing Ecosystem in Morocco. Mr. Seddiki was in charge of setting up the Industrial Acceleration Plan (IAP), a 5-year strategy for developing the Moroccan industry launched in 2014. Prior to that, Mr. Seddiki worked in a Strategy Consulting firm based in Paris, France and specialized in Aerospace Defense & Space, Energy and Mobility. His former assignments include Corporate Strategies and Corporate Reorganization for leading industrial companies.

Amandeep Gill

Executive Director and Co-Lead, High-level Panel on Digital Cooperation, United Nations

Amandeep Gill is the Executive Director & Co-Lead of the Secretariat of the UN Secretary-General's High-level Panel on Digital Cooperation. He co-chairs the World Economic Forum's Global Futures Council on Values, Ethics and Innovation and is a member of the IEEE-MIT Media Lab Council on Extended Intelligence. Previously, he was India's Ambassador to the Conference on Disarmament in Geneva. He was subsequently Chair of the 2017-2018 meetings of the Group of Governmental Experts (GGE) of the Convention on Certain Conventional Weapons (CCW) on emerging technologies in the area of lethal autonomous weapons systems. He has a

PhD in International Learning from King's College London.

Andre-Michel Banyamka Essoungou

Political Affairs Officer, United Nations

André-Michel Essoungou is an author, a former journalist and currently a political adviser at the United Nations in New York. In 2010 and 2011, in a series of frequently quoted articles, André-Michel chronicled the remarkable growth of the internet in Africa. He previously worked as a Foreign Correspondent with the BBC World Service and Radio France International. André-Michel is the author of two books covering the politics of international justice in Africa and the western media discourse on African civil wars. He holds a master's degree in Political Science from the University of Geneva in Switzerland.

Anindo Roy

Chief Technology Officer, NextStep Robotics, Inc.

Dr. Anindo Roy is an Associate Professor of Neurology at the University of Maryland's School of Medicine in Baltimore with dual appointments in Mechanical Engineering in the A. James Clark School of Engineering as well as the Maryland Robotics Center, Institute for Systems Research at the University of Maryland at College Park. He also serves as the Chief

Technology Officer for NextStep Robotics, Inc., a company manufacturing low-cost portable ankle exoskeleton technology to rehabilitate people with neurologic injuries.. He conducts research in rehabilitation robotics, specifically in the development and clinical testing of ankle robotic technology for rehabilitation of gait and mobility function in neurologically disabled populations.

Ankit Vengurlekar

Editor, Tech2.com

Ankit has been a technology journalist and influencer with over 14 years of experience across digital platforms including TV, digital videos, radio shows and podcasts. He has worked on identifying and curating top stories of the day for national audiences and published about a broad range of topics that range from technology and science to sports and lifestyle. He has led teams during high-impact events that encompass breaking news and special-event coverages. His understanding of mobile audiences and the proven ability to curate content for such a group have enabled him to use tracking tools analyzing real-time traffic and trends to translate data to success.

Arun Sharma

Director, DBT Mission, Government of India

Arun Sharma is the Director of the Direct Benefits Transfer (DBT) Mission. The team is responsible for driving the world’s largest identity linked social benefits delivery program across the country. His work involves managing policy, legal and technical aspects of Aadhaar (India’s unique digital ID), including the privacy, security, storage and authentication of Aadhaar data. Prior to this, he worked with the International Finance Corporation, leading its G2P (government to person) payments work in India. He holds an MBA from the Indian School of Business and a bachelor’s degree in Civil Engineering from the Indian Institute of Technology, Varanasi.

Arun Sukumar

Head, Cyber Security and Internet Governance Initiative

Arun Sukumar leads the Cyber Initiative at the Observer Research Foundation. He is a PhD candidate at the Fletcher School of Law and Diplomacy, Tufts University, and a Junior Fellow at Fletcher’s Centre for International Law and Governance. Arun was a member of the multi-stakeholder group set up by India’s National Security Advisor in 2017 to recommend policy and strategy for the promotion and negotiation of cyber norms. In the first half of 2019, Arun served as an advisor to the re-election campaign of Shashi Tharoor, incumbent Member of Parliament for Thiruvananthapuram, and Chairman, India’s Parliamentary Standing Committee on External Affairs.

Arvind Gupta

CEO, MyGov.in

Arvind Gupta has over 25 years of experience in leadership, policy & entrepreneurial roles in Silicon Valley and India. He is an Eisenhower fellow for Innovation and an active member of Industry Forums NASSCOM, TiE and Founding Member of ISPiRT. He is a member of #WEF Digital Futures Council and OECD Initiative on Global Value Chains. He is on the Board of IIT – BHU Alumni Association and PAN-IIT Alumni Association. He also mentors start-ups and is a Guest Speaker at Global B-Schools and CxO events. His expertise includes digital transformation, open innovation, platform governance, technology policy, new media, citizen engagement, startups, data analytics and fintech.

Aseem Jakhar

Director R&D, Payatu Software Labs

Aseem Jakhar is the Director R&D at Payatu, a security consulting company specializing in IoT, embedded, mobile and cloud security assessments. He is well known in the hacking and security community as the founder of Null - The Open Security Community, a non-profit society founded in 2010 to spread information security awareness. Jakhar has worked on various security softwares including UTM, anti-spam engine, anti-virus software and the Bayesian spam filter. Currently, he is involved with research related to IoT, security and hacking.

Aurelio Nascimento de Amaral

Partnerships & Policy Development Officer, WISE

Aurelio Amaral is a Partnerships and Policy Development Officer at the World Innovation Summit for Education (WISE), an initiative of Qatar Foundation that does research, programs and advocacy on innovation in education. He works on strategy for higher education policy in Qatar and liaises with organizations worldwide to disseminate ideas and solutions developed by the WISE community. Aurelio holds a Master of Public Administration degree from Columbia University and a Bachelor of Arts in Communication Sciences from the Catholic University of Rio de Janeiro. He also has substantial experience in Brazil's non-profit sector.

Aziz Allilou

Freelance Journalist

Aziz Allilou is a freelance journalist, reporting in both Arabic and English. Having graduated from the Higher Institute of Media and Communications (ISIC de Rabat) in 2016, he has worked for several Moroccan and foreign media outlets before joining 2M SOREAD media group, where he works as a digital reporter. He is also the head of the external relations committee at The Moroccan Forum of Young Journalists (FMJJ).

Aziz Hilali

ICANN 2019 NomCom, Chair of the Africa At-Large Organisation (AFRALO)

Aziz Hilali is a Professor at the Moroccan Telecommunications Graduate Institution (INPT). Aziz Hilali participated in the World Summit on the Information Society (WSIS) and the different Internet Governance Forum (IGF) meetings as member of Multistakeholder Advisory Committee (MAG) chaired by the Special Adviser to the UN Secretary General for Internet governance during the period 2009-2013. He is currently a member of the ICANN 2019 NomCom. He has also served in ICANN as Chair of de The African Regional At-Large Organization (AFRALO) during the period 2012-2016

Babacar Diagne

Chairman of the National Audiovisual Regulatory Council of Senegal

Babacar Diagne is the Chairman of the National Audiovisual Regulatory Council of Senegal. Prior to this he was the Ambassador of the Republic of Senegal to the United States. Diagne was also ambassador to the Gambia. Diagne has had an illustrious career in journalism and broadcasting. He was director general of Senegal's state radio and TV service, RTS. Diagne's legacy at RTS includes putting on popular shows such as a Senegalese show similar to "Good Morning America." He also worked to ensure that the 2010 World Cup would be broadcast in his country.

Barbara Christine Nimusiima

Programmes Manager Gender/ICT, International Women's Centre for Empowerment

Barbara is an ICT/Gender specialist and dynamic advocate for transparency, building systems and structures that bring women to the forefront of development. She previously worked for the UN Food and Agricultural Organization (FAO), promoting programmes of Right to Food and food security in Uganda. Currently working as Programmes Manager Gender/ICT with International Women's Centre for Empowerment (IWCE), she is developing programmes that enhance social responsive strategies to support and facilitate sustainable development, primarily to improve women's access to market programs, prevent online gender-based violence, strengthen internet governance and set up investments in new and innovative businesses and social services.

Bharatbala Ganapathy

Film Director, Producer and Screenwriter - Bharatbala Pictures Private Limited

Bharatbala Ganapathy tells Indian stories with a universal sensibility to a world audience. He has directed more than 500 TV commercials in India since 1985, filming across the subcontinent for leading international and domestic brands in India. He has conceived and directed flagships projects

like the Vande Mataram, Jana Gana Mana to name a few and has directed two feature films which has won many international awards. Bharatbala was also the Jury for the Prestigious National Awards for Feature Film 2011.

Bernardo Suarez Ferreiro

CEO, Alma Technologies

Mr. Suarez is the CEO of Alma Technologies, a company specialising in the development and implementation of systems for telcom, wholesale banking and maritime and terrestrial security. He has expanded Alma Technologies in the last 24 years to encapsulate 16 different countries within Africa, the Americas and Europe.

Bitseat Tadesse Aragaw

Programmer, iCog-Labs

Bitseat is a programmer at iCog-Labs, an R&D company based in Addis Ababa, Ethiopia. She received her bachelor's degree in Computer Science from the Bahir Dar University in Ethiopia. After serving the government at Dire Dawa University as a graduate assistant for two years, she attended the University of Gondar for advanced study and received her MSc in 2015. In addition to teaching, Bitseat has published two papers in international journals. She started working for her current company at iCog-Labs in 2017. The firm collaborates with international AI research groups and serves customers around the world.

Caterina Assenti

Protection Delegate for Civilian Population - ICRC Colombia

With an academic background in international law, Islamic law and oriental languages, Caterina has been working in the fields of human rights, democratization and governance. She has worked in Greece for the Italian Embassy and in Turkey for women's rights in informal education. She joined the Italian Ministry of Foreign Affairs in Senegal in 2016, working on a gender equality program and coordinating all programs financed by the Italian Government in the central and southern region of Senegal. Since February 2019, Caterina has moved to Colombia with the International Committee of the Red Cross as Protection Delegate for Civilian Population.

Cenk Sidar

CEO, GlobalWonks

Cenk Sidar was a global risk executive for 12 years before launching GlobalWonks. He has worked extensively in assisting top financial institutions, multinational corporations, risk management firms and legal firms operating in high-risk regions. Cenk holds an MA in International Economics and International Relations from the Johns Hopkins University's School of Advanced International Studies (SAIS) in Washington, a postgraduate degree in European Studies from SAIS's Bologna Center in Italy and a BA in Business Administration and International Relations from the Istanbul Bilgi University.

Charity Wayua

Senior Research Manager, IBM Research Africa

Dr. Charity Wayua is a senior research manager at IBM research Africa, an organization whose mission is to develop commercially viable technologies that impact people's lives. Prior to this, Charity was managing the Public Sector research team at the lab focusing on developing innovations that transform government. Her work has resulted in an unprecedented 75-point increase for Kenya on the World Bank Ease of Doing Business ranking. Her PhD in Chemistry at Purdue University in Indiana, US focused on developing targeted therapeutics and imaging agents for lung, pancreatic and colon cancers.

Chitra Subramaniam Duella

Founder, CSDconsulting

One of India's prominent media personalities, Chitra is an award-winning journalist, author and entrepreneur. She has held senior positions at the WHO, advises CEOs of Fortune 500 companies on Indo-European relations and writes speeches for heads of states. She co-founded The News Minute and is the Editorial Adviser of Republic World. Her book 'India Is For Sale' was on the New York Times bestseller (India) list. Chitra has led a prominent tobacco control movement with the WHO's Framework Convention on Tobacco Control to address tobacco abuses. Following its completion, she set up CSDconsulting.

Chrissy Changwa Simukonda

Senior Economist, Ministry of Commerce, Trade and Industry, Zambia

Chrissy Simukonda is a Senior Economist at the Ministry of Commerce, Trade and Industry in Zambia. He has 9 years of experience working under Industrial Development and Industrial Monitoring and Evaluation Programmes. Currently, he is pursuing a Master of Philosophy in Industrial Policy at the University of Johannesburg in South Africa. He has undergone various sessions of training in FDI and industry in Senegal, China and Japan. Under the Master of Philosophy in Industrial Policy programme, he has explored topics related to the Fourth Industrial Revolution (4IR), advances in technology, innovation and their impact on society.

Christina Larson

Science and Technology Writer, Freelance

Christina Larson is an award-winning foreign correspondent and science & technology journalist. She focuses on technology in China and on global environmental issues. She is now the Global Science and Environment Correspondent for the Associated Press. Previously, she was a Beijing-based China technology reporter for Bloomberg and China correspondent for Science magazine. Her reporting from Asia on the human side of the

region's economic boom has also appeared in *The New Yorker*, *The Atlantic Monthly*, *Foreign Policy*, *Wired*, *Scientific American*, *MIT Technology Review*, *The New York Times*, and *The Washington Post*.

David Scharia

Chief of Branch at the United Nations Security Council Counter terrorism executive directorate (CTED)

Dr. David Scharia is Chief of Branch at the United Nations Security Council Counter terrorism executive directorate (CTED). Dr. Scharia is in charge of counter terrorism policy and heads a branch of international counter terrorism experts, monitoring States' implementation of counter terrorism measures and advising the Security Council CTC on counter terrorism matters. Before joining CTED Dr. Scharia served as a senior prosecutor at the Attorney General office of Israel. He led numerous counter terrorism cases before the Israeli Supreme Court and chaired the Inter-Ministerial Counter Terrorism Committee. He also served as the lead CT representative of the Attorney General before the Israeli Knesset.

Davis Oundu Makori

Advocacy and Campaign Manager, Crisis Action

Makori Davis Oundu is the Advocacy and Campaigns Manager at Crisis Action, an organization that works as a catalyst and coordinator for coalitions working together to protect civilians from armed conflict. With experience working in conflict situations in Sudan (South Kordofan and Blue Nile), South Sudan, Burundi, The Central African Republic and the Democratic Republic of Congo, Davis has been involved in strategic and cutting edge campaigns to facilitate interactions between policy makers and civil society activists, faith-based groups, private sector and the academia on translating policy commitments to practical measures to protect civilians facing armed conflicts.

Deborah Suzanne James

Director of International Programs, Center for Economic and Policy Research

Deborah James is the Director of International Programs at the Washington DC-based Center for Economic and Policy Research (CEPR) and coordinates the Our World Is Not For Sale (OWINFS) civil society network with the World Trade Organization (WTO). She is also on the Board of Directors of Global Exchange. Prior to her work for CEPR, James had been called 'a top US protest organizer' by the Center for Public Integrity. She was formerly the Director of the WTO Program at Public Citizen's Global Trade Watch, the Global Economy Director at Global Exchange and the Executive Director of the Venezuela Information Office.

Donara Barojan

Information warfare expert

Donara Barojan is a disinformation and information warfare expert. She is a former Assistant Director for R&D at Atlantic Council's Digital Forensic Research Lab and NATO Strategic Communications Centre of Excellence. Donara advises private and public sectors on how to address disinformation through strategic communication and digital resilience. In her spare time, Donara analyses foreign influence and disinformation campaigns worldwide with a special focus on disinformation targeting elections. She has also led DFR Lab's efforts to develop tools to monitor and counter disinformation online.

Dong Wang

Deputy Executive Director, Institute for China-US People to People Exchange, Peking University

WANG Dong is Associate Professor of School of International Studies and Deputy Executive Director of the Institute for China-U.S. People to People Exchange, Peking University. Dr. Wang received his bachelor Peking University and Ph.D. from UCLA. Concurrently Dr. Wang also serves as Secretary General of the Pangoal Institution, a leading public policy think tank. Dr. Wang has published extensively in leading academic and media outlets such as Diplomatic History and the New York Times. He has received many prestigious awards, including: Munich Young Leader (2016) and Preeminent Young Scientist (2018) of Beijing.

Driss El Yazami

The President of the Council of the Moroccan Community Abroad

Driss El Yazami is a member of the Advisory Council for Human Rights and former member of the Equity and Reconciliation Commission. He is also a member of the Board of Directors of the Foundation three cultures. Further, he's a delegate of "Generics", an association specializing in the history of foreigners and immigration in France, and he's the editor of the magazine "Migrance". He also served as the Former Vice-President of the French League for Human Rights (LDH), and former member of the Executive Committee of the Euro-Mediterranean Network for Human Rights. Driss El Yazami is currently the Secretary General of the International Federation for Human Rights (FIDH), President of the Euro-Mediterranean Foundation for the defenders of human rights and a member of the Board of Directors and the Advisory Board of the national Centre for the history of immigration in France.

Duduzile Nyirongo

Founder & Executive Director, Enviro Pride and Katapausis

Duduzile Nyirongo graduated with a Bachelor of Commerce degree in Accounting from the National University of Science and Technology (NUST) and trained as a Chartered Accountant with Ernst & Young in Zimbabwe. Her auditing experience gave her wide exposure to a range of industries for 6 years. In 2011, she joined Uni Products, a food manufacturing company, as the Finance Manager and played a crucial

leadership role in shaping agribusiness strategies. Her role earned her the Megafest Business Award in 2015 for being one of the top 20 outstanding women in business in Zimbabwe. Later, she has involved herself as a social entrepreneur and citizen activist, founding both Enviro Pride and Katapausis, and co-founding CitizensZW.

El Khiraoui Taoufik

Data Scientist, Digital Factory, OCP Group

Taoufik is a Data Scientist at OCP Group's Digital Factory, he contributes to the digital transformation of the Group by leveraging the power of Machine Learning and AI to extract useful information from raw data. Taoufik accumulated more than 4 years of experiences building softwares and data science solutions, and he Holds a MEng in Computer Science from Ecole Mohammadia d'Ingénieurs and a MSc in Data Science from University of Southampton.

Emily Paragamian

Associate, The Asia Group

Emily Paragamian is an Associate at The Asia Group, where she supports clients as they develop and expand their business strategies across South Asia. Emily assists clients in navigating India's complex regulatory environment across a variety of sectors, including information and communications technologies, manufacturing and logistics. Previously, Emily worked at the Georgetown University India Initiative, where she hosted more than 80 events and programs. Emily also served as a research associate at Brownstein Hyatt Farber Schreck, where she monitored and analyzed U.S. legislative developments on foreign investment and trade.

Ephraim Percy Kenyanito

Programme Officer Digital, ARTICLE 19

Ephraim manages ARTICLE 19 Eastern Africa's technology policy and human rights projects in 14 countries. He is also Kenya's lead researcher at GlobalIntegrity.Org and has worked over the past 6 years in the African ICT/ IP & Media Law industry researching its nexus with International Development. He is an advisory Board member for Microsoft's Digital Peace Campaign and a member of the European Commission Global Internet Policy Observatory's (GIPO) Advisory Group. He has worked with the Internet Policy Observatory (IPO), Freedom Online Coalition's Digital Development and Openness Working Group, Access Now, Transparency International and MercyCorps.

Evelyn Mwenya-Soko

Ministry of Commerce, Trade and Industry

Evelyn Change obtained a diploma in Computer Data Systems from the International Statistical Programmes Center in Washington and a degree in Business Administration from the University of Preston. She has continued to work in the data management field since then, having acquired management skills through her work serving the Ministry in several capacities that included planning, policy and management. Currently, she

is working towards exploring local innovations, emerging data governance regimes, the expansion of new media and the implications of emerging technologies on economic growth.

Faruk Kabir

Writer, Director, Producer

Educated in the Film Industry as an Assistant Director to Veterans like Santosh Sivam and then further honing his skills at the prestigious New York Film Academy in Screen Writing n Film making. Faruk became an independent Director with the acclaimed Documentary “Unheard Voices of the People of India”, where he travelled Twenty Seven Thousand Kilometres by road. Produced by three time National Award Winner Director n Producer- Saeed Mirza.

Franz Josef Berger

Manager, Moonshot CVE

Franz Josef Berger has worked for UN agencies, NGOs and think tanks in humanitarian affairs, particularly in conflict and post-conflict countries like Liberia and Afghanistan. He joined Moonshot CVE in 2018, a start-up working to disrupt violent extremism in the online space. In his current role, he manages projects to understand how violent extremists use online space and works with local civil society organizations to implement campaigns against different forms of violent extremism.

Gautam Saxena

Founder and Managing Partner, Pegasus 7 Capital

Founder and Managing Partner of a Venture Capital Fund based out of Singapore and focused on South and South East Asia and also with exposure to Africa. The portfolio addresses emerging market needs with distinct solutions and innovations for those in the lower income groups.

Ghita Mezzour

Assistant Professor, Université Internationale de Rabat

Ghita Mezzour is an Assistant Professor and the Associate Director of the ITC Research Laboratory (TICLab) at the International University of Rabat. Her research interests include cyber security, artificial intelligence and big data. Currently, she leads a NATO project on using global big social and technical data to predict cyber attacks and a USAID project on using data sciences to improve youth employability in Morocco. She holds a Master and a Bachelor in Communication Systems from the Ecole Polytechnique Fédérale de Lausanne in Switzerland. Ghita was selected as a Rising Star by MIT’s Electrical Engineering and Computer Science Department in November 2015.

Gulshan Rai

Former National Cyber Security Coordinator, Prime Minister's Office, Government of India

Dr. Gulshan Rai has over 30 years of experience in various areas of IT, e-Governance, cyber security and cyber laws. He recently retired as the first National Cyber Security Coordinator in the Office of Prime Minister. Prior to that, he was in the Ministry of Electronics & Information Technology. He held the prestigious post of Director General, CERT-In (Indian Computer Emergency Response Team) and headed the E-Security & Cyber Law Division, STQC. He is also a member of Data Protection Committee and has led the team to set up the National Watch and Alert System in the country. He was Executive Director, ERNET India for over seven years and was instrumental in setting up of the first large scale education and research network.

Hanae Bazed

Founder & CEO, Le Wagon Morocco

Hanae Bezad is the founder and CEO of the Le Wagon Morocco. After 4 years of experience in strategy consulting and digital transformation, she learnt coding in such an intensive way that it was an empowering experience which taught her how to translate any idea into a not-so-capital intensive business and prepared her to be an entrepreneur with a development mindset.

Heigo Sato

Professor, Vice President of the Institute of World Studies, Takushoku University

Heigo Sato holds a Ph.D from Hitotsubashi University and an M.A from the George Washington University. He is a Senior Research Fellow at National Institute for Defense Studies and has been a Professor at the Takushoku University since 2006. He has participated in the Seminar on Strategic Trade Controls in Southeast Asia held in Hanoi, Vietnam in July 2018. His areas of research include international relations, security, American politics and foreign policy, arms control and defense industries.

Hindol Sengupta

Editor-at-Large, Fortune India

Hindol Sengupta is an Indian historian and journalist. He is the award-winning author of nine best-selling books and a World Economic Forum Young Global Leader. Sengupta is the Editor-at-Large for Fortune India and a columnist for Aspen Italia. He has worked for Bloomberg TV, CNN and CNBC. In 2015, his book Recasting India was shortlisted for the Hayek Prize, given by the Manhattan Institute in memory of the economist F.A. Hayek. He was also awarded the PSF Award in 2015 for his contribution to writing. In 2017, he was selected as a Young Global Leader by the World Economic Forum. In 2018, he won a Wilbur Award for his book Being Hindu. He is the founder of India's first open government platform, the Whypoll Trust.

Houda Chakiri

CEO and Founder, Enhanced Technologies

CEO and founder of Enhanced Technologies, an IT company specializing in providing e-Government solutions running in more than 100 Moroccan municipalities and provinces, Houda Chakiri was selected among top ten finalists of Sawaed contest (UAE 2009), named among the 100 best social entrepreneurs in GK3 (Malaysia 2007), selected in Techwomen program (USA 2012) and given the WSTEM award (2015) by Meera Kaul Foundation. She has worked for more than 15 years overseeing digital transformation projects and the change that the introduction of ICT brings at the organizational, political, and social levels within the local public administration in Morocco.

Ibrahim Sy Savane

Chairman, High Authority of Audiovisual Communication (HACA)

Ibrahim SY SAVANÉ has held the position of Chairman of the High Authority of Audiovisual Communication (HACA) of Côte d'Ivoire since May 2011. He was the Minister of Communication and Spokesperson of the Government in the Governments of Union from 2007 to 2010. Being a specialist in the field of the economy of media and information systems, he has also been the coordinator of the Pan African Network Project. He has also chaired the Francophone Network of Media Regulators (REFRAM) from 2016 to 2017 and published several books, including "D'espérance et de douleurs vives, au coeur de la tourmente ivoirienne" on the Ivorian crisis.

Ingrid Brudvig

Gender Policy Manager, World Wide Web Foundation

Ingrid is the World Wide Web Foundation's Gender Policy Manager. Her work focuses on policy advocacy strategies to close the gender gap in technology, data and policymaking. She also coordinates the Women's Rights Online initiative and its network of partner organizations across Africa, Asia and Latin America. Ingrid has eight years of experience designing, managing and carrying out research and advocacy projects. Prior to the Web Foundation, Ingrid coordinated a research network of anthropologists and worked on projects in the areas of social development, migration and education across Africa.

Isaac Mukama

Head Innovation and Training, ICT4D Uganda

Isaac is a computer scientist with a passion for innovation and development in the fight against poverty in Uganda. As Head Innovation and Training at ICT4D Uganda, he is currently leading a group of ICT graduates in the development of local-based solutions for small and medium enterprises and non-governmental organizations. His work includes research and development of programmes that enhance social responsive strategies to support and facilitate sustainable development through access to market programs, enterprise development and business linkages. He seeks to set up innovative businesses and social services targeting micro and small enterprises and organizations working to improve poor people's access to resources.

Jairus Pryor

Mozilla Foundation

Jairus Khan is a designer, hacker, communications professional and activist. He works on Mozilla's Internet Health Report, an open-source project that documents and examines the health of the internet. Before joining Mozilla, he was a strategist for the Internet Society, the non-profit parent organization of the Internet Engineering Task Force advocating for free and open internet for all. His resume includes developing open-source rules of engagement for the European Central Bank, working with marginalized patients to build healthcare communities, and consulting with governments on the technological effects of copyright reform.

Jamal Edwards

Policy Program Manager, Microsoft

Jamal Edwards serves as the Global Advocate for Digital Peace and is the Policy Program Manager at Microsoft. His work focuses on advocating for peace and security in cyberspace and managing strategic global policy campaigns like the Digital Peace Now initiative. Edwards earned his graduate degree in International Policy from Stanford University and his Bachelor's in Journalism from Duke University. Prior to Microsoft, he was a research associate with the London School of Hygiene and Tropical Medicine and a program assistant with the Sanford School of Public Policy program in Global Policy and Governance.

Jennifer McArdle

Assistant Professor of Cyber Defense, Salve Regina University

Jennifer McArdle is an Assistant Professor of Cyber Defense at Salve Regina University and a Non-Resident Fellow at the Center for Strategic and Budgetary Assessments. Her research interests include cyber operations, military training and military innovation. Her work has been featured in Real Clear World, The Cyber Defense Review, National Defense Magazine and War on the Rocks. She currently serves on Congressman James Langevin's Cyber Rhode Island Advisory Committee and is an expert member of a NATO technical working group that is developing a "top ten" list of cyber effects for campaign and mission simulations.

Jiten Kumar Jain

CEO, India Infosec Consortium and Director, Voyager Infosec

Jiten Jain is a leading cyber security expert having specialization in geopolitical intelligence analysis and mapping them to global cyber conflicts. He is currently heading Indian Infosec Consortium, an independent not-for-profit organization of leading ethical hackers and cyber experts in India. He is also the co-founder of Voyager Infosec, a leading cyber security firm specializing in cyber threat intelligence. He is the Youngest speaker to have addressed the Air Commanders Conferences of Indian Air Force.

John Conrad Mallery

Research Affiliate, MIT CSAIL

John C. Mallery has been a research affiliate at the MIT Computer Science & Artificial Intelligence Laboratory (CSAIL) since 1980. He is also an Oxford Martin School Associate, a Fellow at the Security and Defence Research Centre of the Conservatoire National des Arts et Métiers (CNAM) in Paris and an affiliate of the ESMT Digital Society Institute in Berlin. His recent research involves cyber impacts on world order, national cyber strategies, countering cyber-enabled theft of intellectual property, cyber norms and CBMs, military cyber stability and more. He has participated in NATO activities and advised governments on Internet strategy, digital communications and cyber strategy. He has served on Obama's cyber policy team and has been the principal architect of the White House Electronic Publications System that served the Clinton Administration.

John Hering

Cybersecurity Strategist, Microsoft Corporation

John R. Hering is a Cybersecurity Strategist, contracted through Wimmer Corporations, working within Microsoft's Digital Diplomacy team. He analyzes the global cybersecurity landscape, drives engagement with regional government teams and contributes to Microsoft's Digital Peace initiative. He leverages experiences working in and across the U.S. Government to support Microsoft teams and policymakers to improve cybersecurity strategies and policies. Prior to joining Microsoft, John served as a political appointee during the Obama administration at the Department of Defense in the Office of the Secretary of Defense for Policy.

John Kolo Alhassan

Associate Professor, Department of Computer Science, Federal University of Technology, Minna, Nigeria

Dr. John K. Alhassan is an Associate Professor, Department of Computer Science at the Federal University of Technology in Minna, Nigeria, where he also completed his PhD in Computer Science. His areas of research encompass AI, internet technology, software engineering, database management systems, data mining, human-computer-interaction and computer security. He has won a research grant on the Implementation of Second-Level Authentication Process for Higher-Level Security in ATM Transactions, awarded by TETFUND Institution-Based Research Intervention (IBRI). Currently, he is also the Deputy Director of the Academic Planning Unit at the Federal University of Technology.

John Miller

Founder, africanDRONE

Johnny Miller is a photographer, journalist, and founder of africanDRONE – a pan-African citizen journalist organization. Based in Cape Town, he has extensive networks and knowledge of contemporary issues. He has received worldwide acclaim for his project "Unequal Scenes", an exploration of inequality around the world using a drone. He is currently working on establishing africanDRONE as an organization, producing content for major news organizations and developing socially aware storytelling methodologies.

Miller is a Senior Atlantic Fellow for Social and Economic Equity at the London School of Economics and a News Fellow at Code For Africa.

José Luis Rodríguez Zapatero

Former President of the Government of Spain

José Luis Rodríguez Zapatero was elected President of the Government of Spain in 2004. Zapatero has had a long and illustrious career: in 1986 Zapatero was elected to represent the province of León in the Spanish Parliament, a position to which he was reelected in successive elections during 1989, 1993, 1996 and 2000. He was appointed Secretary General of the Socialist Federation of León in 1989 and later the Secretary General for PSOE and President of the Socialist Parliamentary Group in the lower chamber (2000). Zapatero has been part of the Ombudsman, the Constitutional, and the Justice and Domestic Commissions at the Spanish national Parliament, also serving as Spokesperson of the Commissions on Justice and Public Administration.

Karen Hao

AI Reporter, MIT Technology Review

Karen Hao is the artificial intelligence reporter for MIT Technology Review, covering various aspects of the research, ethics, and social impact of technology. She also writes the semi-weekly AI newsletter called the Algorithm, which examines the field's latest news and developments. Prior to joining the publication, she worked within the editorial and product teams at Quartz as a tech reporter and its first data scientist, covering the future of cities, experimenting with chatbots and building machine learning models. Her writing has appeared in Mother Jones, Sierra, Grist, How We Get To Next, New Republic and other publications.

Karim Tajmouati

Director General of the National Agency for Land Conservation, Cadaster and Cartography (ANCFCC).

He initiated a strategic transformation project of the ANCFCC (acceleration of land registration in rural areas, dematerialization of services, redesign of processes and information system, ...), since February 2016.

Karim Tajmouati previously served as Chief Executive Officer of Crédit Agricole du Maroc, after 17 years with the Attijariwafa Bank Group.

Karim Tajmouati is married and has three children.

Karsten Wenzlaff

Founder, Institute of Communications for Social Media (ikosom)

Karsten Wenzlaff is the Founder of the Institute of Communications for Social Media (ikosom), a Berlin-based research facility for new forms of electronic technology. He is currently a lecturer and researcher at the Chair of Digital Markets within the University of Hamburg. He is the author of the first 'European Crowdfunding-Survey'. In April 2013, he organized the first international Crowdfunding congress in Germany and initiated the German Crowdfunding Network. He is also a member of the research team at the University of Cambridge Center for Alternative Finance and author of the University's Alternative Finance Benchmarking Report.

Katarzyna Odrozek

Mozilla Foundation

Katarzyna Odrozek is the project lead for the Internet Health Report at Mozilla, an open web and digital rights activist, entrepreneur and lawyer. Before focusing her expertise on internet health analysis at Mozilla, she worked on creating open culture and developing mediawiki software with Wikipedia communities at Wikimedia. She is a recipient of the Google News Initiative grant with her startup TapeWrite, where she worked on funding models for audio publishers. Since 2011, she has been reporting on digital issues such as surveillance and copyright for Global Voices.

Latifa Akharbach

President, High Authority for Audiovisual Communication (HACA)

Latifa Akharbach has held numerous decision-making positions with the Moroccan diplomacy, including the posts of Secretary of State to the Minister of Foreign Affairs and Cooperation, Ambassador of the Kingdom of Morocco to Tunisia and Ambassador of the Kingdom of Morocco to Bulgaria and Macedonia. She has also served as the Director of the Moroccan National Radio and Director of the High Institute of Information and Communication, where she was a Professor and researcher for more than twenty years. For several years, Ms. Akharbach has also been an international consultant in the fields of journalism, communication and journalists training. She has published several articles, studies and books on media, communication and women's rights.

Laura Sallstrom

Global Head of Data Policy & Trust, Access Partnership

Laura Sallstrom leads the Data Policy & Trust Practice at Access Partnership. She manages their advocacy and consultancy efforts on privacy, cybersecurity, data and tax policy, intellectual property and cross-border data flows for some of the world's largest ICT companies. Laura previously managed Access Partnership's Global Public Policy Team and is an expert in tech policy. For over ten years, Laura was president of Sallstrom Consulting until its purchase by Access Partnership. She also worked in the Office of US Trade Representative where she assisted in the negotiation of the General Agreement on Trade in Services (GATS).

Lucy Corkin

Business Manager, Rand Merchant Bank Africa

Lucy Corkin is a Business Manager with the Rand Merchant Bank in Johannesburg. She has worked with the Country Risk and Mining Resources Credit teams and RMB Westport, a real estate private equity fund focused on commercial, retail and industrial property development in Sub-Saharan Africa. In 2008, she was awarded the First National Bank Laurie Dippenaar Award for international post-graduate study and completed her PhD from SOAS, University of London, studying Chinese public infrastructure financing in Angola. Her work 'Uncovering African Agency: Angola's Management of China's Credit Lines' was published in February 2013 and launched at the Gordon Institute of Business Science in Johannesburg and at Chatham House in London.

Lydia Kostopoulos

Senior Researcher, Digital Society Institute, ESMT

Dr. Lydia Kostopoulos is a Senior Researcher at the Digital Society Institute in Berlin. She is a disruptive technology educator, consultant, wellness promoter and an artist raising awareness and reflection on emerging technologies. Her work lies at the intersection of people, strategy, technology, education, and national security. She regularly speaks on international platforms on disruptive technology convergence, innovation, tech ethics, and national security. In efforts to raise awareness on AI and ethics, she is working on a reflectional art series [#ArtAboutAI] and a game called Sapient 2.0 about emerging technology and ethics.

Maggie Sprenger

Managing Partner, Green Cow Venture Capital

Maggie Sprenger is a venture capitalist and the founder of the New York-based Green Cow Venture Capital, a \$50 million early-stage venture fund investing in diverse founding teams building solutions to societal infrastructure problems. She advises other funds and focuses on AI, ML, robotics and technologies that reduce inefficiencies and solve significant global problems. Maggie earned an MBA from The Wharton School at the University of Pennsylvania, studying finance and management.

Maha Aziz

Professor, New York University

Dr. Maha Hosain Aziz specializes in political risk & prediction across varied industries and disciplines. She is a professor in the MA International Relations Program at New York University's Graduate School of Arts & Sciences (NYU GSAS) specializing in global risk, which she also teaches at e-learning education startup Pioneer Academics. Her first book, FUTURE WORLD ORDER (2019), on today's global legitimacy crisis is supported by a visiting fellowship at the London School of Economics' Institute of Global Affairs.

Mailin Aasmäe

Spokesperson, Office of the President of Estonia

Mailin is an art historian by education but decided to pursue her passion in the communications domain. She has persistently been involved with work covering public sector communication in Estonia for the past 13 years and is currently a spokesperson at the Office of the President of Estonia. She acclaims herself as a proud e-Estonian who is passionate about advocating for digital governance and believes that governments must learn to provide public services as efficiently as Amazon sells books: no physical presence, no cost of application and no opening hours.

Malesela Jacob Simon Kekana

Senior Partner, Pan Africa TMT Group,

Malesela Kekana is a Senior Partner at Pan Africa TMT Group, a specialist consultancy group focusing on the technology, media and telecommunications (TMT) sector. He has over 20 years of experience in ICT, media, strategic management advisory, communications, stakeholder

management, digital policy development, regulation implementation and monitoring and evaluation of digital economy programmes. Mr. Kekana has provided consulting services to multinational companies, led the regional digital migration programme for the SADC Secretariat as a Programme Manager and contributed immensely to the development of the SADC Digital strategies.

Małgorzata Krusiewicz

Former Policy Outreach & International Affairs' Coordinator, European Commission

Małgorzata is an Expert in International Economic Relations, with a focus on digital economy and society, trade and investment. She has practical professional experience working for the European Union in Brussels, mainly on the EU (Digital) Single Market. Małgorzata has actively contributed to negotiations with organizations in the Asia-Pacific, Latin America and Europe, including the ongoing WTO reform on e-commerce. She has been granted numerous scholarships, particularly by the American Council on Germany (Transatlantic cooperation) and by Harvard University (negotiation analysis).

Mallory Knodel

Head of Digital, ARTICLE 19

Mallory Knodel is the Head of Digital for ARTICLE 19. She is the Co-chair of the Human Rights and Protocol Considerations research group of the Internet Research Task Force and Co-chair of the Advisory Network to the Freedom Online Coalition. Mallory takes a human rights, people-centered approach to technology implementation and cybersecurity policy advocacy. She has worked with grassroots organizations around the world in Bolivia, France, Palestine and the UK. She has used free software throughout her professional career and considers herself a public interest technologist.

Manuela Appendino

WeWomEngineers

Manuela is formerly a biomedical engineer and currently a researcher in clinical engineering with degrees in biomedical engineering and bioethics. She founded the first Italian social community dedicated to female and young biomedical engineers (WeWomEngineers) with the aim of exchanging skills and providing support to strengthen the biomedical field. She is the deputy coordinator of the Equal Opportunities Commission of the Order of Engineers of Turin, takes part in WIE's team (women in engineering) Italy Chapter IEEE with the aim of promoting STEM pathways in science and is part of the national program "Inclusion Women" for gender equity.

María Elena Agüero

Secretary General World Leadership Alliance - Club de Madrid

Ms. Agüero joined the Club de Madrid in 2003 and became Secretary General of the World Leadership Alliance-Club de Madrid in 2016. Ms. Agüero has over 35 years of international experience in economic development, social

cohesion, governance, institutional strengthening and democracy support, particularly in Latin America. As project officer, sector specialist and senior advisor in the Inter-American Development Bank and the United Nations Development Program she worked in these organization's Washington, Uruguay, Brussels and Paris offices, leading projects and programmes implemented in partnership with other international organizations, governmental and non-governmental organizations, at both the national, regional and international levels.

Maria Smekalova

Expert, Russian International Affairs Council

Maria Smekalova is a PhD student and Russian International Affairs Council (RIAC) expert. At RIAC, she has led bilateral cybersecurity programs together with several US and UK think-tanks. She has recently started working for a government institution and is aiming to obtain a PhD at the Institute of U.S. and Canada Studies (RAS). Maria has a diverse professional background, having worked for financial and non-governmental organizations, as well as online media. She has published a number of analytical articles on cybersecurity issues as well as co-authored a number of reports.

Mariam Ali Wardak

Founder, Her Afghanistan

Mariam Ali Wardak is the founder of Her Afghanistan. She also served as the Strategic Communication and International Relations Adviser at the Office of the National Security Council to the National Security Advisers, MH Atmar and H. Mohib. Mariam volunteers 10 hours a week to train senior-level high school female students in research to better apply critical thinking in academics. Mariam is among the few female policy and tech advocates in Afghanistan. She has contributed extensively as a writer to a number of publications. Mariam has also served as the Deputy Chairman of Afghanistan Forward, a leading political group for young Afghan professionals and Board of Adviser to Tech Nation Afghanistan.

Martha Omoekpen Alade

Founder, Women in Technology in Nigeria (WITIN)

Martha Alade is the founder of Women in Technology in Nigeria (WITIN), a network that socio-economically empowers women and girls through ICT. She pioneered grassroots initiatives such as GWEIT, an intervention that brought the businesses of thousands of local and non-literate women to the cyberspace. She has worked extensively with several international organizations on STI (Science, Technology and Innovation) initiatives and STE(A)M – Science, Technology, Engineering (Arts) and Math, positively transforming the lives of numerous women and girls in the country.

May Ann Lim

Managing Director, TRPC Pte Ltd.

May-Ann is the Managing Director of the research consultancy TRPC Pte. Ltd. and is concurrently the Executive Director of the Asia Cloud Computing Association (ACCA). She has extensive experience in public policy, technology, policy development and government relations communications across the Asia Pacific. She has worked with several global organizations such as APEC, ASEAN, PECC, ACCA and the Asia Internet Coalition. She has worked on thought leadership development, government outreach and stakeholder engagement efforts, including the development of the ASEAN ICT Masterplan 2020. She sits on various task forces such as the World Economic Forum's Global Future Council for Human Rights and has served as Exco member for the Internet Society Singapore Chapter.

Megan Lamberth

Research Assistant, Technology & National Security Program, Center for a New American Security

Megan Lamberth is a Research Assistant for the Technology and National Security Program at the Center for a New American Security. Prior to joining CNAS, Megan was a Brent Scowcroft Fellow with the Aspen Strategy Group. Megan has concentrated her work in U.S. foreign policy and Middle Eastern studies. Over the past few summers, Megan worked as an intern with the U.S. Department of State and the World Affairs Council of Dallas/Fort Worth. Megan graduated from Sam Houston State University with her B.A. in Criminal Justice in December 2015.

Mehdi Tazi-Riffi

CEO, Tanger Med Special Agency (TMSA)

Mehdi Tazi-Riffi is the CEO of the Tanger Med Special Agency (TMSA), the developer of a global logistics hub port and adjacent industrial cluster. Mehdi began his career in 1998 as the Marketing Manager for Nokia Networks in Germany before joining the Switzerland-based Kudelski Group in 2001 as the Head of Business Development, subsequently moving on to becoming General Manager MENA in Dubai until mid-2010. Mehdi holds a MSc. in Electrical Engineering from the Swiss Federal Institute of Technology (EPFL) and Technology Management from HEC.

Mehul Patel

Founder and CEO, LXMI.IO

Mehul Patel is an entrepreneur involved in crypto-economics, automated trading, linguistic data, asymmetric trends and Gann Theory. He has had the opportunity of being the only Indian invited to some of the biggest global blockchain and cryptocurrency conferences as a speaker and moderator in 2016, 2017 and 2018, including the ICO Summit in Zurich, Hacker Congress in Prague and the World Blockchain Summit. He has also been an early investor in Bitcoin, Ethereum and Litecoin and has guided and assisted several important HNI's and global celebrities with regard to their Crypto investments for over 4 years now.

Melissa Lo

Chief Operating Officer, Roboterra

Melissa is an award-winning senior executive with expertise in building rapid scale-up businesses in start-up, Fortune 500, and social impact environments. She is proven in conceptualizing, monetizing and scaling up businesses that uplift lives exponentially. Melissa has ground experience leading teams, building products and conducting UX research in US, Asia, Europe, Africa & Southeast Asia markets, including for base-of-pyramid populations. Currently, Melissa is the Chief Operating Officer of RoboTerra, working on developing AI & Robotics educational products for students.

Mikhail Korostikov

Journalist, Kommersant Publishing House

Mikhail is an Asia-Pacific observer for the Kommersant Publishing house, Russia's most influential business outlet with a daily circulation of 1.4 million copies. He primarily studies Russia's relations with the countries of the Asia-Pacific, and occasionally covers other regions, including the MENA. He has graduated from the Moscow State University of International Relations and the Shanghai University. Mikhail is a member of Russia's foreign minister Sergey Lavrov's personal pool of journalists who accompany him on his high-profile foreign trips. He is also a columnist with the Carnegie Moscow Center and Russian International Affairs Council.

Mohsine Bouya

Director of Innovation and Transfer, International University (UIR)

Mr. Bouya is Director of Innovation and Transfer, International University (UIR) and an associate professor in the Renewable Energy School and the Aerospace School of Rabat International University, Morocco. He was with THALES Research and Technology France, Paris, where he worked on microelectronics for 7 years. He is the UIR coordinator of the project DEVEN3C "Entrepreneurial skills development at the Moroccan universities: Creativity and Knowledge and Culture.

Molishree

Women Entrepreneurship Platform, NITI Aayog

A student of Economics, Dr. Molishree joined the Indian Civil Services as an Indian Economic Service Officer of the 2011 batch, where she has showcased active potential in contributing to nation building through her policy making, analysis and implementation abilities. Currently, she is working with the Women Entrepreneurship Platform with the NITI Aayog. Dr. Molishree has served as the Assistant Director with the Department of Commerce and the Planning Commission, as well as the Deputy Director with the NITI Aayog.

Mounir Ghogho

Professor of Data Science, International University of Rabat, Morocco

Mounir Ghogho received his PhD in 1997 from the National Polytechnic Institute of Toulouse, France. He was an EPSRC Research Fellow with the University of Strathclyde. In December 2001, he joined the University of Leeds. In 2010, he joined the International University of Rabat as Professor. He is also the Director of IT Research Laboratory (TICLab), Scientific Advisor to the President and Director of CNRS-associated International Lab (LIA) DATANET in the field of Big Data. He is a recipient of the IBM Faculty award in 2013 and the UK Royal Academy of Engineering Research Fellowship award in 2000. His research interests include ML/AI, signal processing and wireless communication.

Nabila Tbeur

Chargee de Mission to the Executive Director of Industrial Operations, OCP

Nabila Tbeur is the Chargee de Mission to the Executive Director of Industrial Operations of OCP where she supervises the development and deployment of their corporate social responsibility strategy. Prior to this, she was the Executive Director of the National Council of Human Rights, where she represented Morocco in Human Rights Council Working Groups in Geneva, and the OECD. In the span of 14 years, she has also worked with NGOs in the areas of women's rights, the fight against child labor, and strengthening the capacity of associations.

Neira Dali Chaouch

Community Development Manager of Women In AI

Neira DALI CHAOUCH is the Community Development Manager of Women In AI (WAI), a non profit international community aiming at reducing the gender gap in AI and raise the next generation of women leaders in the field. She's also an Operations Manager at DeepReach, an AI platform disrupting digital local advertising. Neira has a background in Mathematics, Physics and Financial Markets. Within WAI, she's co-leading the first community of women experts and professionals in AI gathering 1800 women from more than 80 different countries.

Nicolò Antonio Andreula

Visiting Professor, Chinese University of Hong Kong

Nicolò Andreula is a strategy and marketing consultant, an economist and university lecturer. He has worked for leading professional service firms McKinsey & Company, AlphaBeta and Goldman Sachs, building relationships with global clients, including Google, Netflix and Uber. He has spoken at high profile events at the Japan's House of Representatives, the United Nations Economic Commission for Africa and the APEC Senior Officer's Meeting in Vietnam. He is also a visiting lecturer at Asia's leading business schools - Nanyang Business School and the Chinese University of Hong Kong. His research has been featured in the Harvard Business Review and Forbes.

Nigel Mugamu

Founder, 263Chat, Zimbabwe

Nigel, previously an accountant, is now a journalist by passion. He is a self-confessed news junkie passionate about travel, tech, current affairs, dialogue, wine and Manchester United. In September 2012, Nigel established 263Chat, a Zimbabwean online publication focused on encouraging & participating in progressive national dialogue. Together with a team of fellow journalists, they publish the news every day on www.263chat.com. Nigel holds a Bachelor of Financial Administration (Accounting) from Australia and an MBA from the Scotland, UK.

Olga Stern

Co-Founder, Genews

Olga Stern is the Co-Founder of Genews.io, a software that helps newspapers even out the gender bias in their content by analyzing the gender balance in articles from 16 Swedish newspapers. Her interest in finding out which gender was written about more in media led her to build a prototype at a hackathon, showing that only 13% of articles wrote about women. She went ahead to create a full-fledged service carrying out this analysis for newspapers to spark a discussion about gender equality in media. Throughout her career, she has also co-founded Happo.io, a cross-browser screenshot testing service, and has been the Chief Knacker at Knackeriet, a co-working community in Gamla Stan.

Oluwafemi Osho

Lecturer, Department of Cyber Security Science, Federal University of Technology, Nigeria

Oluwafemi Osho is a lecturer at the Department of Cyber Security Science, Federal University of Technology in Minna, Nigeria. A Certified Ethical Hacker (CEH) with expertise in information security, privacy, and trust, Oluwafemi has published more than thirty research papers for reputable platforms. His current research includes assessment of child online safety in Nigeria and a survey on propagation of fake news and hate speeches via social media platforms during the 2019 general elections. He has served as speaker, panelist, rapporteur and member of organizing committees in different conferences, including ICTA, NIGF, CyFy, and CYSEC NG.

Omena Julious Kalisto

ICT Technician, UNHCR Juba Office

A South Sudanese national, Julious Kalisto has graduated with a Bachelor of Science in Computer Science. He also holds additional certifications of CCNA, C++, VTS, VSAT and has pursued CompTIA+ Networking professional, ITLI, CCNA Microsoft Certified Desktop Professional, Icom/Codan, Ultisat Vsat Engineering Training and VTS installation and administration training. Having experience across the vast ICT industry for over 9 years, he has made numerous contributions to the ICT domain within the UNHCR. This has helped with UNHCR's core mandate in South Sudan while dealing with the volatile security situation.

Papa Amadou Sarr

Delegate-General for Rapid Entrepreneurship of Women and Youth

Papa Amadou SARR is Minister, Delegate-General for Rapid Entrepreneurship of Women and Youth, attached to the Office of the President of the Republic of Senegal. He was previously General Manager of the Financial Sector and Competitiveness at the Ministry of Economy, Finance and Planning, from April 2017 to October 2017. From August 2015 to March 2017, he worked as Technical Advisor for the Minister of Economy, Finance and Planning of Senegal. Prior to his return to Senegal, Papa Amadou worked as Senior Program Manager for Africa at the Bill and Melinda Gates Foundation, from April 2013 to July 2015.

Peace Chikodinaka Eze

Co-Anchor Kakaaki the African Voice, Africa Independent Television (AIT)

Peace Chikodinaka Eze currently works for Nigeria's first private television station, Africa Independent Television (AIT) as a co-anchor of Kakaaki (AIT's Magazine Breakfast show). A news producer, researcher, and freelance reporter for Deutsche Welle Africa Media Initiative, she has bagged several awards. Peace was actively involved with the Technical Committee on the Production of Protocol on the Identification, Safe Return and Rehabilitation of Victims of Trafficking. As a broadcast journalist advocating for gender rights, her belief of giving the 'voiceless' a platform in society led to her career working for electronic and social media platforms and being involved with community, socio-economic and political development programmes.

Peter Essoka

President, African Communication Regulatory Authorities Network (ACRAN)

Peter Essoka has recently been elected the President of the African Communication Regulatory Authorities Network (ACRAN), created in 1998 to promote press freedom and exchange on media regulation. Prior to this role, he was the President of Cameroon's National Communication Council (NCC). He is also the interpreter of the Cameroonian President's national addresses on radio and television. A seasoned journalist, he has served the state broadcaster, CRTV, in different capacities and worked with the BBC and Voice of America. He has several years of experience with leadership roles, broadcast journalism, public relations and programme designing.

Polina Aronson

Debate Editor, openDemocracy Russia

Polina Aronson is a sociologist, freelance journalist and the debate editor of open Democracy Russia, an independent global media platform publishing up to 60 articles a week and attracting over 8 million visits per year. She holds a Ph.D. in Sociology from the University of Warwick in the UK and is studying perceptions of love in Russia and the West. She publishes with Aeon, Colta.ru, Neue Züricher Zeitung and other media outlets.

Perna Mukharya

Founder, Outline India

Perna Mukharya founded Outline India, a for-profit social enterprise that aims to create social impact through data. Their work has helped academics, policy makers, private stakeholders and the government track welfare programs. Founded in 2012, Outline India has worked across 26 states, over 7000 villages and interviewed over 4 million stakeholders. She is now launching Track Your Metrics (TYM), a tech tool for quick impact assessment which recently won at the Dell Startup challenge and a seat at the Alchemist accelerator. In 2018, Perna was on Fortune India's 40 under 40 and Forbes' list of Top 25 business women in India. She was also a 2018 Chevening Fellow at Oxford University.

Priyanka Chaturvedi

Politician, Shiv Sena

Priyanka Chaturvedi is an Indian politician belonging to the Shiv Sena, a political party based in Maharashtra, India. Prior to this, she was one of the National Spokespersons of Indian National Congress. She has also been a columnist for Tehelka, Daily News and Analysis and Firstpost. She is a regular on television channels debating on Indian politics, women empowerment, child rights, education and health. She also runs a book review blog which is amongst the top ten weblogs on books in India. Priyanka began her political journey as an Assembly Delegate of the Indian Youth Congress.

Regina Dulanjali Mihindukulasuriya

Senior Correspondent, ThePrint

Regina Mihindukulasuriya is a senior correspondent with ThePrint in New Delhi, covering the digital economy, social media trends, cybercrime and other technology-related news. She has been a professional dealing with communications, broadcast journalism, acting and public speaking, with the aim to inform current society. She has previously also worked as a reporter for BW Businessworld, a news anchor with the Independent Television Network and a reporter in Sri Lanka. Regina is originally a Sri Lankan with Indian origins.

Rema Rajeshwari

District Police Chief, Indian Police Service

Rema Rajeshwari is an Indian Police Service officer serving in the State of Telangana, India. The first female IPS officer from Munnar, Kerala and a topper of the IPS class of 2009, she has held several challenging positions. She has been championing for Child Safety by educating the children of rural India to break the silence around Child Sexual Abuse (CSA). She specializes in counter-terrorism, counter-terrorist financing, counter-insurgency and use of data analytics and AI in law enforcement. She currently works on design thinking and social innovation to fight fake news and misinformation.

Richa Chadda

Bollywood Actress

Richa Chadda's career began in the modelling industry, later moving on to theater. She has performed plays touring in India and Pakistan and has received professional training in acting at the Barry John Acting School. After debuting with an Indian comedy film, she has worked as a supporting actress across several films. She earned a Filmfare Award for Gangs of Wasseypur (2012) and her film Masaan won her a standing ovation at the Cannes film festival, being cited as a milestone in her career and carving for herself a niche in the Hindi film industry.

Rohit Bansal

Group Head of Communications at Reliance Industries Limited and Distinguished Fellow, Observer Research Foundation

Mr. Bansal has served on the board of the News Broadcasters Association, as Resident Editor of The Financial Express, New Delhi; Managing Editor (and later COO) of Independent News Service; Editor-Business, Zee News; Special Correspondent, Television 18; and Senior Business Correspondent, The Times of India. In collaboration with law firm Hammurabi & Solomon, Rohit advised CEOs across the spectrum on policy and the media. He served as Treasurer of The Editors Guild of India and the Foundation of Media Professionals, was on the board of a hospital company and a start up of a leading media conglomerate.

Sahraa Karimi

Director General, Afghan Film

Sahraa Karimi is the first and only woman from Afghanistan to have received a PhD degree in the field of Cinema. She is also the only Afghan film-maker who is an active member of Slovak Film and TV Academy. She has about 30 short fictions and documentary films in her filmography, which she made during her study in FAMU & VSMU from 2002- 2012. Ms. Karimi received her PhD degree in the field of Cinema (Fiction Film Directing & Screenwriting) from the Academy of Music and Performing Arts, Film and TV Faculty in Bratislava, Slovakia (FTF- VSMU).

Salma Karim

Head, Human Capital and Innovation Department at the Digital Development Agency (ADD)

Salma Karim is Head of the Human Capital and Innovation Department at the Digital Development Agency (ADD). Prior to this, Mrs. KARIM held the position of Director of Human Resources and Training at the Moroccan Foundation for the Promotion of Pre-School Education (FMPS) from 2016 to 2018. She was also with the National Agency for Aquaculture Development (ANDA) from 2012 to 2016 and at the National Health Insurance Agency (ANAM) from 2008 to 2012.

Sameer Suryakant Patil

Fellow, National Security Studies, Gateway House

Sameer Patil is Fellow for National Security studies at Gateway House, Mumbai. Prior to this, he worked at the National Security Council Secretariat at the Prime Minister's Office in New Delhi, where he handled counter-terrorism and regional security desks. Sameer has been part of the India-U.S. and India-U.K Strategic Intelligence Dialogues and India-U.K Track 1.5 Cyber Dialogue. He has written extensively on various dimensions of India's national security. Sameer is also a dissertation advisor at the Indian Naval War College.

Samir Saran

President, Observer Research Foundation

Samir Saran is the President of Observer Research Foundation (ORF), one of Asia's most influential think tanks. Working with the Board, he provides strategic direction and leadership to ORF's multiple centres on fund raising, research projects, platform design and outreach initiatives including stakeholder engagement. He curates the Raisina Dialogue, India's annual flagship platform on geopolitics and geo-economics, and chairs CyFy, India's annual conference on cyber security and internet governance. He spearheads the Foundation's efforts to foster new international partnerships and globalise its platforms. Samir is also a Commissioner of The Global Commission on the Stability of Cyberspace, member of the South Asia advisory board of the World Economic Forum, and a part of its Global Future Council on Cybersecurity. He is also the Director of the Centre for Peace and Security at the Sardar Patel Police University, Jodhpur, India.

Sanchaita Gajapati Raju

Founder and Trustee, SANA

Sanchaita Gajapati is the Founder of SANA, a non-profit organization that uses technology to provide safe drinking water, sanitation and renewable energy to underserved communities. Winner of the Google Impact Challenge & supported by Oracle, SANA's footprint is spread over 40 sites in Andhra Pradesh & Delhi. Sanchaita, in association with Cornell University in the US, is setting up a pilot project to demonstrate the future of farming in the urban & peri-urban areas in Delhi & Andhra Pradesh. Sanchaita is a qualified lawyer & has extensive media experience.

Sandro Gaycken

Director, Digital Society Institute

Dr. Sandro Gaycken is the Director of the Digital Society Institute in Berlin. He published five scientific monographs along with more than 60 publications. Dr Gaycken is an Oxford Martin School Fellow, a program committee member of the Harvard-MIT workshop series on cyber norms, a Senior Advisor for the AI Initiative at Harvard Kennedy School and an IEEE permanent reviewer. As an advisor to the German government, he helped to create Germany's foreign cyber policy strategy, served as an expert witness in NATO cyber counter-intelligence cases and worked as the director in NATO's SPS program for national cyber defense strategies.

Sanjay Anandaram

Global Ambassador, iSpirt

Sanjay Anandaram has over 30 years of international experience as an executive, entrepreneur, investor, mentor and teacher. He is currently the Global Ambassador for iSpirt, a not-for-profit think tank and advocacy group that is taking India's learnings of its pioneering and globally recognized digital platforms and software companies to the world. He is on the Executive Board of MOSIP, an open source foundational ID system group, works with organizations in India to drive policy and is passionate about using entrepreneurship as a vehicle for change. Sanjay is part of several tech funds and entrepreneurial companies that dot the globe.

Sanjay Kapoor

Editor, Hardnews Magazine

Sanjay Kapoor is the Editor of Delhi-based Hardnews Magazine and author of 'Bad Money Bad Politics – The Untold Story of Hawala Scandal'. He closely follows India's foreign policy and analyzes the impact of technology on society. He is also the South Asian partner of Le Monde Diplomatique and is a regular commentator on Indian and foreign TV channels.

Shay Zandani

Partner, KPMG, New York

Shay Zandani is a partner at the New York office of KPMG LLP's Advisory Services practice with more than 30 years of advisory and business experience. He has worked in small start-ups and Fortune 15 companies across the U.S., LATAM and European markets. Shay's entrance into cybersecurity started on the nation-state cyber battlefield, where he founded the Information Warfare Department within the Israeli Air Force in the 1990s. Under his leadership, the IWD pioneered the use of data manipulation for cyber offense. He then spent more than a decade as CEO of GRMS, a subsidiary of PwC in Israel focused on conducting risk and cybersecurity maturity assessments for large enterprises.

Shazia Ilmi Malik

National Spokesperson, Bharatiya Janata Party

Shazia Ilmi is an Indian politician who previously was a television journalist and an anchor at Star News. She was a spokesperson for the India Against Corruption movement led by Anna Hazare in 2011 and 2012. She led a media campaign for an anti-corruption bill and was a member of the Aam Aadmi Party's National Executive. However, she left the party in May 2014 and joined the Bharatiya Janata Party in January 2015. Ilmi spent 15 years in varied aspects of television news and documentary production. As an anchor on Star News, she hosted and produced the popular prime time news show 'Desh Videsh'.

Shinjini Kundu

M.D., Ph.D., University of Pittsburgh Medical Center

Dr. Shinjini Kundu is one of the youngest MD-PhD scientists based in Pittsburgh, Pennsylvania. A rare expert in both engineering and its applications to medicine, her research on AI is transforming the future of radiology. Dr. Kundu developed novel technology to detect diseases previously imperceptible to humans. Her work predicted knee osteoarthritis 3 years before symptoms. In 2018, she was recognized as one of MIT Technology Review's 35 innovators under 35 and as one of Forbes 30 under 30. She is a World Economic Forum Global Shaper and a winner of the 2018 Carnegie Science Award.

Soline Kauffmann-Tourkestansky

Director of Partnerships & Engagement, blisce/

Soline is the Director of Partnerships & Engagement at blisce/, a pan-Atlantic tech investment holding owned by serial entrepreneur Alexandre Mars. The firm invests in tech ventures that include Spotify, Pinterest, Harry's and Bird. Soline leads corporate engagement and supports portfolio companies as they scale to new markets. Soline has worked for a ratings agency where she helped develop its activities in the UK and internationally. She is the founding member of two social projects (Ramadan Tent Project and Club du Millénaire) and a property fintech start-up (Real Funds).

Soo Young Lee

PhD., Korea Advanced Institute of Science and Technology (KAIST)

Soo-Young Lee established the Brain Science Research Centre at KAIST in 1997 and led the Korean Brain Neuroinformatics Research Program from 1998 to 2008 with dual goals of understanding the brain's information processing mechanism and developing intelligent machinery based on the algorithm. He is now leading the Emotional Conversational Agent Project as a National Flagship Project and is interested in working on integrating emotion, sympathy, trust, ethics, and personality with both computational models and cognitive neuroscience.

Sujeev Shakya

CEO, Beed Management Private Limited

Sujeev Shakya is the Founder and CEO of Beed, a Nepal based international management consulting and financial advisory firm that works in Bhutan, Nepal and Rwanda. Prior to Beed, he was Group CEO of one of Nepal's largest business conglomerates where he spent nearly two decades of his career. He writes and speaks extensively on business, development, management and leadership. He is author of the bestseller 'Unleashing Nepal – Past, Present and Future of the Economy' and 'Arthat Arthatantra'. He is currently a columnist with The Kathmandu Post and Kantipur.

Sunjoy Joshi

Chairman, Observer Research Foundation

Sunjoy Joshi is the Chairman of the Observer Research Foundation. He joined the Madhya Pradesh Cadre of the prestigious Indian Administrative Services in 1983 and retired in 2009. During his career spanning over 25 years in the Indian Administrative Service, Sunjoy has handled oil and gas exploration as Joint Secretary in the Ministry of Petroleum and Natural Gas and was the Government-nominated Director on the Boards of ONGC, OVL, OIL and MRPL. Sunjoy headed the Madhya Pradesh Energy Development Agency as its Managing Director and served as Chairman of M.P. Windfarms. He has been Visiting Associate at the International Institute of Strategic Studies, London as well as Distinguished Visitor to the Programme on Energy and Sustainable Development, University of Stanford, USA.

Susan Bakesha

Independent Consultant, Gender and Development, Delta

Susan Bakesha specializes in gender with a wide experience in gender research and training, gender audit, policy analysis, program design, implementation and evaluation. She has participated in mainstreaming gender in a number of development projects aimed at promoting gender equality and women's empowerment. As a trainer, she has built the capacity and skills of individuals and groups at both national and international levels in gender and women's rights. Her main areas of focus include gender and ICT, gender responsive budgeting, women in governance and gender-based violence.

Suthikom Kingkaew

Director, Thammasat Consulting Networking & Coaching Center

Suthikom is a Lecturer in International Business and Director of the Consulting Center at Thammasat University. He has conducted various consulting, advisory and research projects for both public and private sector organizations, such as the UNDP, ILO, Asia Foundation, Google, PayPal, Albright Stonebridge Group, Ministry of Commerce, Ministry of Science and Technology and the Interior Ministry. He has also worked as a member of staff to both the Deputy Interior Minister and Finance Minister, Korn Chatikavanij. He is further working on his interest in policy research and innovative policies as Director of Research at the Future Innovative Thailand Institute (FIT), a policy think tank.

Tatiana Turculet

Compliance Officer, European Investment Bank Group, Luxembourg

Tatiana Turculet works as a Compliance Officer with specialization in compliance, forensics, cyber-security, anti-money laundering, counter-financing of terrorism and anti-fraud topics. She has been part of the European Investment Bank and the European Commission's Directorate-General for Budget in Brussels. Professional experience gained within the EIB's Compliance Department, in matters related to AML/CTF, know your customer, due diligence, sanctions and embargoes, was a decisive factor in her choice to further pursue this field. She has worked with Deloitte's Risk Advisory practice on cases related to money-laundering, fraud and market abuse.

Tazi Riffi

CEO, Med Logistics Hub

Mehdi Tazi-Riffi, is the CEO of Tanger Med Special Agency (TMSA), the developer of a global logistics hub port and adjacent industrial cluster. Mehdi started his career in 1998 as Marketing Manager for NOKIA Networks in Germany before joining in 2001 Swiss-based KUDELSKI GROUP as Head of Business Development based in Switzerland then as General Manager MENA based in Dubai until mid 2010. Mehdi holds a MSc. in Electrical Engineering from the Swiss Federal Institute of Technology (EPFL) and Technology Management from HEC.

Trisha Ray

Junior Fellow, Cyber Initiative, Observer Research Foundation

Trisha Ray is a Junior Fellow at ORF's Cyber Initiative. Her research focuses on the security implications of emerging technologies, including AI/ML and 5G. Prior to this, she was with the Asia Society Policy Institute in Washington DC, Trisha where she wrote on AI strategies in Asia, Indo-US security relations and denuclearisation of the Korean peninsula. She also helped convene forums to engage US lawmakers, academics and embassy officials to discuss the US' ASEAN policy. Ms. Ray was an Asia columnist for the Georgetown Security Studies Review for two years, writing on disruptive technologies and defence reform in South and Northeast Asia.

Urvashi Aneja

Co-Founder and Director, Tandem Research

Urvashi Aneja is the Co-Founder and Director of Tandem Research, an interdisciplinary research collective based in Goa, India, that generates policy insights at the interface of technology, society, and sustainability. Urvashi's current research explores the impact of digital technologies on labor welfare and gender technologies in emerging economies, including issues around bias, discrimination, rights and justice in the context of the deployment of machine learning and AI technologies in India. She is also Associate Fellow at The Chatham House, a member of the T20 task force for the Future of Work and Learning and has published widely in national and international media and academic publications.

Vani Tikoo

Board Member, CBFC, Ministry of Information and Broadcasting, Government of India

Vani Tripathi Tikoo, an actor and a producer by profession, is one of the youngest ever members of the Central Board of Film Certification in India. A socio-political activist, her campaigns and outreach programmes have focused on encouraging women's participation in politics and bringing the youth to a universal platform that addresses issues of education, empowerment and employment. She has been closely involved in theatre, films and television, having worked in projects in India and abroad. Closely attached to journalism and broadcasting in India, Vani continues to contribute in Indian newspapers and analyzes issues related to cinema and broadcasting.

Vladimir Korovkin

Head of Innovations and Digital Research, SKOLKOVO Moscow School of Management

Vladimir Korovkin is an expert in IT-management and Internet communication platforms with a focus on organizational development, psychology and data management, along with over 20 years of experience in the area of digital technology. Since 2014, Vladimir is the Head of Research in Innovations and Digital at SKOLKOVO School of Management in Moscow. He focuses on the issues of facilitating economic growth and social development in emerging markets through innovations and digital technologies. He has published extensively and has spoken at conferences and forums in Russia, India, Hong Kong, Germany and Switzerland.

Wendy Leigh Cukier

Professor, Ted Rogers School of Management

Dr. Wendy Cukier is a professor of Entrepreneurship and Strategy at the Ted Rogers School of Management. She is one of Canada's leading experts in disruptive technologies, innovation processes and diversity and is coauthor of the bestseller "Innovation Nation: Canadian Leadership from Java to Jurassic Park." She is the Founder of Ryerson University's Diversity Institute, aimed at promoting the participation and advancement of underrepresented groups. She spearheaded Ryerson's social innovation strategy to help engage faculty and students from across the university in all disciplines in the innovation agenda.

Yenatfanta Shifferaw Bayleyegn

AI Researcher, Ethiopian Biotechnology Institute

Yenatfanta is a Researcher in AI at the Ethiopian Biotechnology Institute, Emerging Technology Center. She received her MSc. degree in Computer Engineering from the Addis Ababa Institute of Technology. She is currently working as a Team Leader in the Robotics Department. Yenatfanta has worked as a Computer vision-programmer with the iCog-Labs and as a Senior Engineer with ZTE ICT Technology Co. Ltd. Her research interests include applying computer vision and machine learning to the health sector with the aim of providing better information and decision-making tools to doctors and introducing robotics to the education sector as an effective way of teaching programming.

PARTNERS

UK Government

UNITED NATIONS SECURITY COUNCIL
COUNTER-TERRORISM COMMITTEE
EXECUTIVE DIRECTORATE (CTED)

digital COOPERATION

UN SECRETARY-GENERAL'S HIGH-LEVEL PANEL

Microsoft

moz://a

 orfonline

 orf_events

#CyFyAFRICA

