
SURVEY OF ICT AND EDUCATION IN AFRICA: Republic of Congo (Congo-Brazzaville) Country Report

Republic of Congo (Congo-Brazzaville) - 1
www.infodev.org

ICT in Education in the Republic of Congo
(Congo-Brazzaville)

by Babacar Fall
June 2007

Source: World Fact Booki

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.

46401
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: Republic of Congo (Congo-Brazzaville) Country Report

Republic of Congo (Congo-Brazzaville) - 2
www.infodev.org

Overview

The Republic of Congo has recently developed an official ICT policy co-ordinated by the
Committee for the Promotion of Information Technologies in Congo (COPTIC). One of
the priorities is to set up a national plan for ICT infrastructure, the lack of which, along
with the high cost of computer products and services, is hindering the development of
ICT applications in several social sectors, including education. A recent lowering of
custom fees has helped to alleviate the problem somewhat. Several distance education
initiatives are being developed to provide students and businesses in the Congo with an
opportunity to access advanced quality training.
.
Country Profile

Congo-Brazzaville, or the Republic of Congo (as opposed to Congo-Kinshasa or the
Democratic Republic of Congo), is an equatorial African country bound by the Atlantic
Ocean and Gabon on the west, Cameroon and Central African Republic on the north, and
the Democratic Republic of Congo on the east and south.

Congo-Brazzaville extends over 1,300 kilometres from the north to the south, from the
Atlantic Ocean to the Central African border along the Congo River. Its natural resources
(water, forest, and minerals) are plentiful but poorly exploited due to the low population.ii

Congo’s petroleum resources are administered by a state petroleum company (National
Society of Petrol of Congo or SNPC). Since 1976, oil refinement has been based in
Pointe-Noire, the economic capital of Congo, which accounts for 90% of the state
revenue and constitutes the same percentage of exports.

Table 1 provides some selected socio-economic indicators for the country.iii Table 2
offers some comparative date on population and education.iv

Table 1: Socio-economic Indicators: Republic of Congo

Indicator
Area 341,821 km2
Capital Brazzaville
Population (2005) 4 million
GDP per capita (2006) $1,300 (2006)
GDP growth rate in 2005 +7.7%
Expected GDP growth rate for 2006 +6.6%
Inflation in 2005 +3.0%

SURVEY OF ICT AND EDUCATION IN AFRICA: Republic of Congo (Congo-Brazzaville) Country Report

Republic of Congo (Congo-Brazzaville) - 3
www.infodev.org

Table 2: Population and Education Data

Indicator 2000 2004 2005
Total population 3.4

million
3.9 million 4.0

million
Population growth (annual %) 3.2 3.0 2.9
Total life expectancy at birth (years) 51.4 52.5 ...
Total fertility rate (births per woman) 6.3 6.3 ...
Infant mortality rate (per 1,000 live births) 81.0 81.0 ...
Total HIV prevalence (% of population, ages 15 to 49) 5.3
Total primary completion rate (% of relevant age group) ... 66.4 ...
Primary school enrolment (% gross)* 72.7 88.7 ...
Secondary school enrolment (% gross)* 32.4 38.6 ...
Tertiary school enrolment (% gross)* 5.0
Ratio of girls to boys in primary and secondary education
(%)**

84.5 90.2 ...

*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.

The Education System

The Congolese education system is regulated by law 25/95 (November 17, 1995),
modifying School Law 008/90 (September 6, 1990).v

The education system consists of the formal and the non-formal sectors and is divided
into the following four levels:

• Optional pre-school education, three years
• Primary education lasting six years ending with a final diploma: the Certificate of

Primary and Elementary Studies
• Secondary education, assured by trade centres and educational institutions (Also

included in this level is general secondary education in technical secondary schools
and professional secondary schools. Secondary education from six to seven years is
divided into two cycles: the first lasts for four years, and the second lasts from two to
three years.)

• Higher education offered at Marien Ngouabi University made up of 11 institutions:
five colleges, three schools, and three institutes

ICT Policies

According to the United Nations Economic Commission for Africa (UNECA), only
Congo Brazzaville currently has a real policy in terms of ICT, co-ordinated by the
Committee for the Promotion of Information Technologies in Congo (COPTIC).

SURVEY OF ICT AND EDUCATION IN AFRICA: Republic of Congo (Congo-Brazzaville) Country Report

Republic of Congo (Congo-Brazzaville) - 4
www.infodev.org

The 1997 law abolished the monopoly of the National Office of Telecommunications
(ONPT), beginning an era of liberalisation of the telecommunication sector. The National
Plan for Information and Communication Infrastructure (NICI) has been completed. The
General Management of Central Post Administration (DGACPT) is the
telecommunication regulation authority.

This plan states the national priorities concerning telecommunications and develops an
institutional framework for the public policies in the subject. The statutory context is
evolving towards the privatisation of SOTELCO, the Congolese Office of Post and
Telecommunications (OPT).

Infrastructurevi

The telecom infrastructure is at a very low level of development. The Société de
Télécommunications du Congo (Sotelco) is the main provider of basic
telecommunication services.

The licensing system for VSAT in the Congo uses a novel strategy: Sotelco can be
designated as the recipient for the satellite circuit charges, in which case it adds 5%
before passing them on to the user. Alternatively, if Sotelco is not included in the
arrangements, an annual licence fee of about USD$8,000 is required, as well as a
monthly fee of about USD$3,300.

Lack of sufficient international bandwidth is still a major problem for many countries,
including Congo-Brazzaville, which has less than 256 kbps. There are currently only 200
dial-up Internet subscribers and one Internet service provider in the country.
The Republic of Congo hosts one of the Regional African Satellite Communications
(RASCOM) projects (http://www.rascom.org/index.html) which was born at the end of the
1980s. This organisation aims to meet African countries’ telecommunication needs by
constructing a specific satellite system. Supported by UNIDO and UIT, the project has
developed rapidly. ALCATEL SPACECOM has been appointed as a partner and
ALCATEL SPACE was given the task of building the first satellite. It has now been
completed and was launched in March 2006.

Congo is connected to the global network only by VSAT because it is not linked to the
SAT3 cable. Congo has five Internet service providers:vii

• SOTELCO
• Afripa Telecom (www.afripatelecom.net/)
• Celtel Plus (affiliate of CELTEL Congo)
• Gam 7
• Raga (http://www.raga.net/), which operates through VSAT from Kinshasa

The Internet is provided through the satellite with a bandwidth of 64 kbps and by Wi-Fi
through the Local Loop Radio (BLR). Therefore, the connection is rather slow.

SURVEY OF ICT AND EDUCATION IN AFRICA: Republic of Congo (Congo-Brazzaville) Country Report

Republic of Congo (Congo-Brazzaville) - 5
www.infodev.org

The United Nations for Development Program (UNDP) is planning a project for
installing an Internet node in Brazzaville.

Cyber cafés have had rapid success, with low connection fees (between 0.75 and 2.30
euros per hour).The number of Internet users is about 5,000, according to a 2002 UNDP
estimate, while the telephone density is about 0.6% for fixed lines and 14% for mobile. In
2004, the number of Internet users was up to 36,000, and the estimated number of PCs
was about 17,000.

Table 3 provides a snapshot of the state of national ICT infrastructure in the country. viii

Table 3: ICT in the Republic of Congo

Indicator 2000 2004
Telephone main lines (per 1,000 people) 6 2
Mobile subscribers (per 1,000 people) 20 115
Population covered by mobile telephony (%) 65
Internet users (per 1,000 people) 0 4
Personal computers (per 1,000 people) 3 4
Households with television (%) 6 6

ICTs in Education

Although it is obvious that equipping schools with information technology is becoming
an urgent necessity, whether at the administrative or instructional level, tremendous
means are required to meet this need. Software and standard operating systems such as
Windows dominate, even though Space Creators and the Committee for the Promotion of
Information Technologies in the Congo (COPTIC) urges the government to adopt the free
Linux software.

The Republic of Congo faces a serious lack of telecommunication infrastructure, which
hinders the development of several social sectors such as education. At the celebration of
the national days of telecommunication, some recommendations were given, mainly, to
develop distance learning programmes to back up training and harmonise international
collaboration in order to reinforce local expertise for further training of the Congolese
population.

Current ICT Initiatives and Projects

In Congo, distance training is an opportunity offered to students of all levels and to
companies to equalise access to high-quality training in order to promote global
development. Three projects, all dealing with distance learning, are currently being set up
with the assistance of the Francophone University Agency, the Swiss Qualilearning
Company, and an Italian Engineering System respectively.

SURVEY OF ICT AND EDUCATION IN AFRICA: Republic of Congo (Congo-Brazzaville) Country Report

Republic of Congo (Congo-Brazzaville) - 6
www.infodev.org

Francophone Virtual Campus
Started in December 2003, this project is in process of completion. It is being installed
with the assistance of the Francophone University Agency (AUF). Its aim is to set up the
premises and check the conformity between the existing parts and the electric current
supply. The Internet signal bandwidth used now at the university is very narrow and does
not fit the installation requirements of this campus, which means the university has to
make the premises and furniture available so that the AUF can bring in the necessary
expertise and material.

CoseLearn
The CoseLearn project is implemented by the Swiss Qualilearning Company with
assistance from the Swiss Agency for Development and Cooperation (SDC). The main
objective of the project is to promote distance and e-learning in selected French-speaking
countries in Africa by progressively implementing a virtual campus in partner
universities.

FAD
The FAD (distance training) project is an initiative of the Italian engineering system
company S.N.C. in partnership with AZUR Development, a Congolese NGO. The aim of
the project is to set up centres and offer distance training in real time. There will be 10
centres established each with 15 work stations and a video-conferencing room. The
project is receiving assistance from the EU, the Italian Cooperation, and some French and
Italian universities. Courses already available include computer science and business
management.

Implementing ICT in Education: What Helps and What Hinders?

Table 4 provides a summary of the current stage of ICT development in the Republic of
Congo in terms of enabling or constraining features in the education system.

SURVEY OF ICT AND EDUCATION IN AFRICA: Republic of Congo (Congo-Brazzaville) Country Report

Republic of Congo (Congo-Brazzaville) - 7
www.infodev.org

Table 4: Factors Influencing ICT Adoption

Factors Enabling Features Constraining Features

Policy framework
and implementation

The National Plan for Information
and Communication Infrastructure
(NICI) has been completed.

No ICT in education policy exists.

Gender equity Inequality in access exists between
the genders.

Infrastructure and
access

Local telecommunication
providers offer Congolese people
access to the Web and many
opportunities to remove
themselves from isolation.

Energy sources in rural zones are
lacking and there are weak
telephone networks.

Human resource
capacity

 There are insufficient numbers of
people with ICT skills.

Fiscal resources

Customs tariffs on computer
equipment have been temporarily
waived.

Finances are scarce and the high
cost of equipment is high.

.
Learning resources The Internet makes valuable public

and private services accessible to
all users because there are no
physical barriers. It also reinforces
the openness to the world as well
as the national heritage identified
as important database available on
the Web.

General References

Distance Education for Teacher Training in Francophone African Countries. UNESCO-AUF training,
September 14-16, 2004, Dakar, Senegal.

Economic Commission for Africa. 2003. Electronic Strategies in African Policies, National, Sectoral, and
Regional Strategies and Plans for Information and Communication Technologies. October.
Institut de Statistique de l’UNESCO.
http://www.uis.unesco.org/profiles/FR/EDU/countryProfile_fr.aspx?code=1780

NOVATECH. 2006. Investment opportunities in the ICT and e-business Services Sector in Central and
West Africa. November 7-9, 2006. Bamako, Mali.

Republic of the Congo. Ministry of Primary and Secondary Education. Department of Literacy. National
Action Plan for Universal Education (PNA/EPT). Brazzaville, November 2002.
http://www.congo-site.com/pub/fr/index php

Les Depeches de Brazzaville. http://www.brazzaville-adiac.com/index.php

SURVEY OF ICT AND EDUCATION IN AFRICA: Republic of Congo (Congo-Brazzaville) Country Report

Republic of Congo (Congo-Brazzaville) - 8
www.infodev.org

Guide Commercial & Economique de l'Investisseur en République du Congo.
http://www.congo-site.biz/v1x/invsthome.php

ICT Policy in Dem. Rep. of Congo. APC.
http://afrique.droits.apc.org/index.shtml?apc=s21839e_1

République Démocratique du Congo : de gros efforts pour la formation à distance.
http://thot.cursus.edu/rubrique.asp?no=25212

African governments on the Internet.
http://www.uneca.org/aisi/nici/country_profiles/africagovinternet.htm

Congo, Rep. Data Profile . The World Bank.
http://devdata.worldbank.org/external/CPProfile.asp?CCODE=COG&PTYPE=CP

Congo.
http://www.novatech2006-proinvest.org/fiches_pays/Fiche_Congo_Novatech.pdf

The World Factbook 2007.
https://www.cia.gov/cia/publications/factbook/print/cf.html

Republique-Congo.com .
http://www.republique-congo.com/

Site Officiel d’Information et de Conseil sur le Congo Brazzaville.
http://www.congo-site.com/pub/fr/index.php

SURVEY OF ICT AND EDUCATION IN AFRICA: Republic of Congo (Congo-Brazzaville) Country Report

Republic of Congo (Congo-Brazzaville) - 9
www.infodev.org

Notes

i Republic of the Congo. Wikipedia. http://en.wikipedia.org/wiki/Republic_of_the_Congo
ii Wikipédia. http://fr.wikipedia.org
iii Banques des Etats de l’Afrique Centrale (BEAC). www.beac.int/index.html
iv World Development Indicators database. April 2006.
http://web.worldbank.org/WBSITE/EXTERNAL/DATASTATISTICS/0,,contentMDK:2053
5285~menuPK:1192694~pagePK:64133150~piPK:64133175~theSitePK:239419,00.
html
v Republic of the Congo. Minister of Primary and Secondary Education. Council of Literacy National
Action Plan for Universal Education (PNA/EPT). Brazzaville. November 2002.
vi Distance Education for Teacher Training in Francophone African Countries. UNESCO-AUF workshop,
September 14-16, 2004, Dakar, Senegal.
vii Congo. NOVATECH. http://www.novatech2006-proinvest.org/fiches_pays/Fiche_Congo_Novatech.pdf
viii World Development Indicators database. April 2006.
http://web.worldbank.org/WBSITE/EXTERNAL/DATASTATISTICS/0,,contentMDK:20535285~menuPK:1192694~
pagePK:64133150~piPK:64133175~theSitePK:239419,00.
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.

