
SURVEY OF ICT AND EDUCATION IN AFRICA: São Tomé and Príncipe Country Report

São Tomé and Príncipe - 1
www.infodev.org

ICT in Education in São Tomé and Príncipe
by Babacar Fall

June 2007

Source: World Fact Book1

Please note:

This short Country Report, a result of a larger infoDev-supported Survey of ICT in Education in Africa,
provides a general overview of current activities and issues related to ICT use in education in the country.
The data presented here should be regarded as illustrative rather than exhaustive. ICT use in education is at
a particularly dynamic stage in Africa; new developments and announcements happening on a daily basis
somewhere on the continent. Therefore, these reports should be seen as “snapshots” that were current at the
time they were taken; it is expected that certain facts and figures presented may become dated very quickly.

The findings, interpretations and conclusions expressed herein are entirely those of the author(s) and do not
necessarily reflect the view of infoDev, the Donors of infoDev, the World Bank and its affiliated
organizations, the Board of Executive Directors of the World Bank or the governments they represent. The
World Bank cannot guarantee the accuracy of the data included in this work. The boundaries, colors,
denominations, and other information shown on any map in this work do not imply on the part of the World
Bank any judgment of the legal status of any territory or the endorsement or acceptance of such boundaries.

It is expected that individual Country Reports from the Survey of ICT and Education in Africa will be
updated in an iterative process over time based on additional research and feedback received through the
infoDev web site. For more information, and to suggest modifications to individual Country Reports,
please see www.infodev.org/ict4edu-Africa.

46369

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

SURVEY OF ICT AND EDUCATION IN AFRICA: São Tomé and Príncipe Country Report

São Tomé and Príncipe - 2
www.infodev.org

Overview

The government of São Tomé does not consider ICT to be a priority sector, and there is
currently no specific policy that addresses ICTs. Internet service is not yet liberalised,
but there is some restructuring of telecommunications infrastructure underway.

Country Profile

The Democratic Republic of São Tomé and Príncipe consists of two islands and four
islets. The country took its name after those islands, which are located on the west of the
African continent in the Gulf of Guinea. The das Rolas islet is the most important of the
four and is situated in south of the island of São Tomé. This South Atlantic archipelago is
350 kilometres from the Gabonese coast. The surface area of São Tomé is 859 square
kilometres and that of Príncipe is 142 square kilometres for a total of 1001 square
kilometres. The distance between the two islands is about 160 kilometres.2

São Tomé and Príncipe is a former Portuguese colony with 133,600 inhabitants (2005)
and a population density ranging from 3.145 people per square kilometre in Agua Grande
to 21 per square kilometres in Caué. Over half (54.5%) of the population is concentrated
in urban zones, leaving 45.5% in rural zones.

The economic structure is characterised by a strong dependence on outside sources and
on cacao, the sole export product.

Table 1 provides some selected soci-economic indicators for the country. 3

Table 1: Socio-economic Indicators: São Tomé and Príncipe

Indicator
Population 133,6000
GNP per capita 290
Televisions per 1,000 people 228
Radios per 1,000 people 318
Fixed telephone lines per 1,000
people

36

Internet users 9,000

The Education System

The National Action Plan that has been developed is seen as a mechanism for strategic
action for reaching the Millennium Development Goals. However, the implementation of
the plan will require an infusion of resources from international partners.

Formal education4

SURVEY OF ICT AND EDUCATION IN AFRICA: São Tomé and Príncipe Country Report

São Tomé and Príncipe - 3
www.infodev.org

The education system in São Tomé and Príncipe, currently regulated by LSBE-Decree-
Law #53/88, has long suffered from multiple modifications. This system consists of the
five following sub-systems:

• General schooling, with pre-school, elementary school, secondary school, special and

professional school
• Professional and technical education
• Training and improvement of teaching executives
• Adult education
• Higher education

Table 2 summarises some basic education data.

Table 2: Education Data (2004)

Indicator

Primary completion rate, total (% of
relevant age group)

74.9

School enrolment, primary (% gross)* 132.9
School enrolment, secondary (% gross)* 40.2
Ratio of girls to boys in primary and
secondary (%)**

99.3

*Percent of gross is the number enrolled as a percentage of the number in the eligible age group.
**Ratio of girls to boys is the percentage of girls to boys enrolled at primary and secondary levels
in public and private schools.

Non-formal education
There are several initiatives and approaches in the non-formal education domain. São
Tomé has a national radio station that broadcasts 17 hours a day and a national television
channel that broadcasts five to six hours a day. As well, since 1999, a new regional radio
station on Príncipe has started broadcasting.5

In these initiatives, the educational activities oriented towards literacy are a means to
giving a fresh start to rural development objectives.

ICT Policies

There is currently no specific policy that addresses ICT in São Tomé and Principe.

Infrastructure

Telephones
The international telephone network is connected via an underground system called
INTELSAT. The main operator for fixed telephone lines is Companhia Santomense de
Telecomunicaçoes (CST), which is 5% controlled by Portugal Telecom

SURVEY OF ICT AND EDUCATION IN AFRICA: São Tomé and Príncipe Country Report

São Tomé and Príncipe - 4
www.infodev.org

(http://www.cstome.net/). The number of fixed telephone lines in 2003 was 7,000, with a
density of 4.6%.

The main mobile phone service provider is Portugal Telecom. The number of mobile
phone subscribers is 4,800, with a density of 3.17%. Competition was supposed to open
in 2006 for the mobile telephone market in São Tomé and Príncipe.

Internet
Internet service access is not yet liberalised, in contrast with the majority of African
countries.6

CST is currently the main Internet service provider. It operates through TELEPAC, a
branch of Portugal Telecom. It also offers connections through Wi-Fi. With local and
Swedish funds, Bahnhof ST (http://www.bahnhof.st/index.html) is going to offer wireless
access from an underground station. It already offers electronic message service and
Internet site hosting.

Table 3 summarises the Internet connection data of the country.

Table 3: Internet Connection

Indicator
Number of Internet service providers 1
Technologies used RTC, Wi-Fi
Number of servers per 10,000 people 62.5
Total number of Internet users 20,000
Users per 100 people 12.2

The restructuring of the telecommunications sector is in progress. CST lost its monopoly
over Internet service and data transmission in 2004 and over the fixed and mobile
telephones in December 2005.

ICTs in Education

The Polytechnic Institute (Institut Supérieur Polytechnique) is the only public school at
the tertiary level. The institute has a computer laboratory.

There are about 30 computers in the institute, 20 of which are quite recent and installed in
two rooms (12 in one room and eight in another). The room with eight computers is
connected to the Internet. The two rooms are supervised by foreign co-operation assistant
teachers working with local teachers. These rooms are especially reserved for computer
classes that are part of the syllabus for all training sections. The syllabus ranges from
word processing to the use of the Internet as a research tool. The two rooms can host up
to 40 students at one time pairing up.

SURVEY OF ICT AND EDUCATION IN AFRICA: São Tomé and Príncipe Country Report

São Tomé and Príncipe - 5
www.infodev.org

There is no fax machine at the national high school. Instead, it has a special 28 kbps line
connection to Internet. The e-mails are often lost in the network, and communication is
difficult. By and large, there is now a political will to extend the network and develop the
technical capacities in the country and especially in the schools. In this regard, the
Netescolas project envisions to upgrade the high school Internet connection to 64 kbps7

Bahnhof ST offers free online training to all qualified students through the Bahnhof ST
Internet School.

Current ICT Initiatives and Projects

The government does not consider ICT to be a priority sector. Nevertheless, these
technologies offer an essential instrument for sharing information and knowledge,
paramount for efficient and modern management of the limited resources of the country,
essential conditions to a good governance.

The strategic objectives of the government are to transform ICT into a service instrument
used to reduce poverty and to attain the Millennium Development Goals. In the
perspective of this political choice, one can include UNESCO’s Participation Programme
which has run for about 10 years and extends to formal and non-formal education. This
programme, designed to provide direct assistance to initiatives undertaken by member
states in the organisation’s fields of competence, in line with priorities determined by the
countries themselves, included a communication project in São Tomé and Príncipe from
1994 to 2003. The project was designed to use radio transmissions for improving formal
and non-formal education and animating school-community interactions.8

The government expects to conduct a study for connecting São Tomé and Príncipe to a
network of underwater optical fibres. This is a way for the country to reduce the costs and
improve the quality of access to telecommunications. This connection will allow the
transformation of the country into a service centre for the region and the creation of
infrastructure conditions that will attract private investment into the country.

Implementing ICT in Education: What Helps and What Hinders?

Table 4 provides a summary of the current stage of ICT development in São Tomé and
Príncipe in terms of enabling or constraining features in the education system.

Table 4: Factors Influencing ICT Adoption

Factors Enabling Features Constraining Features
Policy framework
and implementation

 There is no specific policy that
addresses ICT.

Advocacy leadership

ICT is not a priority sector.

Gender equity There is gender inequity for access to

SURVEY OF ICT AND EDUCATION IN AFRICA: São Tomé and Príncipe Country Report

São Tomé and Príncipe - 6
www.infodev.org

Factors Enabling Features Constraining Features
ICT.

Infrastructure and
access

 Internet service access is not yet
liberalised

Policy and
collaborating
mechanisms

The strategic objectives of the
government are to transform
ICT into a service instrument
used to reduce poverty and to
attain the Millennium
Development Goals through
popularising ICT.

Fiscal resources

 There are high taxes placed on
computers and connectivity.

General References

Democratic Republic of Sao Tomé et Principe. Ministry of Education and Culture. Universal
Education/National Action Plan 2002-2015-Document certified November 18, 2002.
Economic Commission for Africa. 2003. Electronic Strategies in African Policies, Strategies and National,
Sectoral and Regional Plans Concerning ICT.
NOVATECH. 2006. Investment Opportunities in the ICT Sector and the e-Business Services Sector in
Central and West Africa. November 7-9, 2006. Bamako, Mali.
Democratic Republic of Sao Tomé and Principe. Sectoral Consultation: Education and Training, Sao Tomé.
2006. http://www.uns.st/undp/mr2006/french/education.pdf
Sao-Tome.com. http://www.sao-tome.com
Sao Tome et Principe. Wikipedie. http://fr.wikipedia.org/wiki/S%C3%A3o_Tom%C3%A9-et-Principe
Observatoire des politiques des TIC en Afrique. http://afrique.droits.apc.org
République Démocratique de São Tomé et Príncipe. UNDOP.
http://www.uns.st/undp/mr2006/french/education.pdf

Notes

1 The World Factbook 2007. https://www.cia.gov/cia/publications/factbook/geos/tp.html
2 http://fr.wikipedia.org/wiki/S%C3%A3o_Tom%C3%A9-et-Principe
3 Observatory of ITC Policy in Africa. http://afrique.droits.apc.org
4 Democratic Republic of Sao Tome and Principe. Ministry of Education and Culture-Universal
Education/National Action Plan 2002-2015. Document certified November 18, 2002.
5 Democratic Republic of Sao Tome and Principe.
http://unpan1.un.org/intradoc/groups/public/documents/UN/UNPAN023284.pdf
6 Sao Tome. http://www.novatech-proinvest-eu.org/fiches_pays/Fiche_Sao_Tome_Novatech.pdf
7 São Tomé & Príncipe. www.sao-tome.st/filemanager/download/1
8 UNESCO’s past projects in the field of Communications and Information.
http://portal.unesco.org/en/ev.php-URL_ID=31007&URL_DO=DO_TOPIC&URL_SECTION=201.html

Given the constantly changing nature of the Internet, we suggest that you copy the document or web site
title (and author or organization name, as appropriate) of a resource below into your favorite search
engine if a link on this page is not working.

