Dr. Johnson Mwebaze Curriculum Vitae

Dr. Johnson Mwebaze, 42, is a mathematician and computer programmer based in Uganda, where he is a Director at ICT Consults Ltd, a premier African ICT consulting firm. He is currently a World Bank Consultant in the Social Protection Sector, where his key role is designing and developing Management Information Systems.

Johnson has experience in designing, developing and integrating Mobile Applications with Embedded systems for field data collection and monitoring and has a strong background in designing and implementing solutions for large-scale technical projects – including supervising engineers and software developers and taking charge of responsibility for budgets, contracts and procurement. Johnson has proven experience with M&E methods and approaches for data collection (quantitative, qualitative and participatory); data processing; data analysis and reporting using Python, STATA, Excel & R.

He is a member of the Association of Computing Machinery (ACM) and brings to the project skills and knowledge in information system design and development, programming skills in C, C++, Java, Visual Basic, HeiTML, Prolog, Delphi, Pascal, Qbasic, mobile technologies and JavaScript. He is also experienced in PHP, Application Programming Interfaces (APIs), Software Development Kits (SDKs), Database Development, GIS, Open Street Map, ASP, Perl and VBScript and has worked with MySQL, PostgreSQL, Oracle databases, SQL Server and Microsoft Access for windows.

Dr. Johnson Mwebaze PhD Holds a Ph.D. in Mathematics and Natural Sciences from University of Groningen. He also holds a B.Sc. (Mathematics), M.Sc. in Computer Science and Several other profession Qualifications. He has vast experience in ICT4D and has participated in a number of consultancies a few mentioned below:

- (i) Consultant & Information Systems Developer EAC: Scoping, designing and developing the EAC Regional Web-Based Knowledge Management Portal for Sexual Reproductive Health/Reproductive Maternal New-Born Child and Adolescent Health and HIV/AIDS
- (ii) **Systems Analyst Kenya:** Scoping, designing the Country Social Protection System for use by Kenya Counties to manage government of Kenya County Social Protection Programmes.
- (iii) **Social Registry Consultant Gambia:** Design and development of functional requirements for Gambia's Social Registry and a road map for its development through the following activities: (i) A diagnostic study to identify the information needs and gaps of various stakeholders; (ii) Reconfirm understanding of SR concepts and vision, as well as get agreement on the diagnostic study through a workshop incountry; (iii) Discuss the business specifications and functionalities of SR for the Government, exploring alternatives with degrees of sophistication (and different associated price tags); (iv) Present and validate the proposed design with key stakeholders; and (v) Draw up detailed Business Requirements Document with technical specifications.
- (iv) **GRM Consultant Sierra Leone**: Provision of inputs to the Social Protection Policy Review; (ii) designed & developed the Grievance Redress Mechanism for the Safety

Nets Program; (iii) Designed and implemented human-centric tools for monitoring and collecting grievances at the community level; (iv) Automated field monitoring and corruption reporting activities for the Anti-Corruption Commission; (v) designed and developed the Grievance Redress System and influenced buy-in by ACC. The Grievance Redress System is now currently the main reporting platform for the Anti-Corruption Commission; (vi) Integrated the Single Registry for SSN with the Grievance Redress Mechanisms; (vi) Provided training, capacity building for the IT teams and hand-holding to ensure success of the implementation of IT systems; (v) Developed technical specification and influenced design decisions for the integration of the Grievance Redress Mechanism and the Enterprise Resource (ERP) for ACC; (vi) Technical assistance to enhance the current payment system, particularly to move toward wider use of e-payments. As a first step towards e-payments, he is currently developing a biometric solution for beneficiary authentication and verification before payments; (viii) Expansion of the relevant MIS modules to accommodate changes to the payment system and increase inter-operability with other systems, namely the FM and ID systems; (ix) designing a Data Exchange Platform used to exchange data been Government and stakeholders.

- (v) MIS Consultant Ghana: Establishment of an independent Single Window Citizens Service for all Social Programs; (ii) scoping, designing and implementation support for the Unified Case Management System; (iii) Implementation of the Helpline of hope Call Centre; (iv) strategic guidance for scaling up the Ghana National Household Registry Management Information Systems; (v) Proposed innovative technologies, new technical and architectural strategies that lead to a paper-less Labor Intensive Public Works Program; (vi) Interpreting data, producing trend and variance analysis, identify issues and make recommendations to government for corrective action and service improvement; (vii) MIS Assessment review and implementation support of the Management Information Systems for Livelihood Empowerment Against Poverty Cash Transfer Program; (viii) Developing GNHR manuals and planning for GNHR data collection and data quality Assessments; (ix) Provided technical advice to project teams in the design and support of SP systems and processes; (x) Knowledge transfer and capacity building for program and MIS staff; (xi) Conducted critical assessments of existing and new tools, processes, and made recommendations to Government including risk assessment; (xii) Provided inputs to the development and implementation of e-payments systems for LIPW and LEAP Programs.
- (vi) MIS Specialist Liberia: Development of an Integrated Social Protection System on the Liberian Social Safety Nets Project for Liberia including Development of operational Manuals for LSSN, including: The Social Registry Handbook, the Integrated MIS Handbook, Grievance Redress Handbook, Social Registry Monitoring and Evaluation Frameworks, Social Cash Transfer Handbook, Business Process Modelling for the Social Registry and Social Cash Transfer Programs, Development of Technical Specifications for IT Equipment & Software, Data Centre for the Ministry of Gender, Children and Child Protection and the 3rd Party Data Centre, Development of Term of Reference for the Software Development Firm, Data Collection Firm and the Payment Assessment Consultant, Development of the CAPI data collection tools for Liberia

Youth Opportunities Project and the Girls Ebola Recovery Livelihood. Participated in the development of the PMT Questionnaire for data intake.

Consultant & Information Systems Developer East Africa: Mapping the Economic Context and Needs Assessment for Graduate Education and Training in "Embedded and Mobile Systems" in East Africa. The main objective of this consultancy assignment was to provide a mapping and needs assessment regarding the economic context in the EAC region containing relevant background information for the Centre of Excellence in Information and Communication Technology in East Africa. As the consultant, he provided a mapping on; Private and public sector service providers in the EAC region in in the fields of IT, particularly with regards to digitalisation, digital economy, automation and embedded technology (key branches, key players, existing initiatives, projects and platforms for knowledge exchange and innovation); Economic sectors/branches and government or civil society sectors with particular interest and need in IT/automation/embedded and mobile systems; Existing and potential models and modes of cooperation with the private sector regarding the labour market-oriented Master Programme "Embedded and Mobile Systems"; Rough assessment of further training needs in the field of "Embedded and Mobile Systems" for professionals and unemployed graduates (numbers of interested Bachelor graduates and experienced professionals, main areas of training); Potential contributions and collaboration of the private sector regarding the Master's program "Embedded and Mobile Systems" (first assessment of interest and commitment

He has been involved in developing several information systems, designed and implemented lot of WAN/LAN Networks for various organizations, designed and implemented lot of eLearning projects for various universities and organizations, Social Protection Beneficiary Management, Case Management, Knowledge Management & Representation, Digital Libraries etc. Johnson brings expertise to this assignment in Artificial Intelligence, IT Strategic Planning, Networked Systems, Information Security Management, E-governance, eLearning, ICT Policy Research; Information system design and development.

Name:	DR. JOHNSON MWEBAZE PHD
Nationality:	Uganda
Address &	P. O. Box 1844, Kampala, Uganda
Contacts	Email:jmwebaze@gmail.com
Professional Summary	Johnson Mwebaze has as Ph.D. in Mathematics and Natural Sciences from University of Groningen. He has vast experience in ICT4D. He is currently the Director ICT & Library Services at Uganda Technology and Management University. He previously served in Makerere University from 2005 to 2012 as the Head of the ICT Support Services at the College of Computing and Information Sciences and prior to that as an elearning administrator. He is also a Director at ICT Consults one of the leading ICT consulting companies in Uganda.
	He is an experienced ICT4D consultant and has undertaken numerous researches and projects both nationally and internationally. He has been a World Bank Consultant for the last five years. He has been involved in developing several information systems for

	ala arraina	Consider Drote of the Donaffician Adama a compant Case Adama a compant Knowledge					
	_	Social Protection Beneficiary Management, Case Management, Knowledge					
		ent & Representation, Digital Libraries etc. His research interests include Data					
		earning technologies, knowledge management & representation, Mobile					
Core	Computing, System Security, Web-based Systems and Mobile Learning.						
Core Qualifications		ensive expertise in the use of modern technologies to deliver educational vices through the use of a blended learning approach.					
Qualifications							
		ong background in designing and implementing solutions for large-scale					
	technical projects – including supervising engineers and software developers; responsibility for budgets, contracts and procurement, etc.						
	1	ccessful development and implementation of scalable systems for varying					
		ents, meeting deadlines and budgets.					
		ficient with open source software and tools for use in least developed					
		untries for data collection, reporting and analysis.					
		ficient in Python, PHP and Java,					
		d leadership skills in supporting and coordinating project activities across a					
		ge organization and with other international partner organizations.					
		od understanding of development issues, world affairs and current events					
		ven ability to interact diplomatically with high-level officials, as well as					
		perience working directly with community-level partners.					
		ven skills in negotiation, networking, strategic thinking, and advocacy					
		ven ability to conceptualize, plan and execute ideas as well as to transfer					
		owledge and skills.					
Education	Year	Qualification					
Qualification	(2012)	— Ph.D . from the University of Groningen					
	(2004)	— Masters of Science in Computer Science, Makerere University					
	Kampala.						
	[2002]	— Post Graduate Diploma in Computer Science, Makerere University					
		Kampala					
	[1997] — Bachelor of Science Degree in Mathematics, at Ma						
	University						
Association	1. Me	mber of the Association of Computer Machinery					
with Computer	2. IEEE	E Computer Society					
body	3. Ugo	anda Computer Society					
	4. Mic	crosoft .NET User Group – WECA Region					
	5. I-Ne	etwork Uganda					
	6. Linu	ux User Group Uganda					
Professional	Vocar	Overliff and the					
Certification	Year	Qualification					
Cermicanon	2007	Data Science, Makerere University. Facilitated by John Quinn - Pulse Lab					
		Kampala, Oliver Bent and Simone Fabi - IBM Research Africa, Moustapha					
	0007	Cisse – Facebook and Neil Lawrence - Sheffield University					
	2006	System Modeling and Design, Makerere University					
	2005	Cisco Certified Network Professional (CCNP) from the University of Central					
	2005	England Birmingham UK Cisco certified Security Professional (CCSP), Self-Study and Certification					
	2005	Design, administration, installation and Maintenance of Network Systems,					
		from the University of Colombo Sri Lanka					
	2005	Bandwidth & Network Optimization, from Makerere University					
	2005	Microsoft Certified Professional, Self-Study and Certification					

	2004	Mon	itoring and Evaluation, U	ganda Technology & Management University		
	2004	IP Telephony, from the Universitatat Poletanica, Valencia Spain				
	2004	Cisco Certified Academy Instructor from the University of Central England Birmingham UK				
	2004		osoft Certified Systems Er	ngineer (MCSE) on Windows 2000 - MCP ID No.		
	2004		osoft Certified Database ID No. 2866304	Administrator (MCDBA) on SQL Server 2000 -		
	2004			er - MCP ID No. 2866304		
	2003			ciate (CCNA) Cisco ID: CSCO10652329		
Employment Record	Year		Employment			
Record	2014-da	te		akerere University, College of Computing and and Uganda Technology and Management		
			Course ID & Name	Topics discussed or Tools used		
			Computer Networks	Foundations of Networking, theoretical and Practical Aspects		
			Advanced Programing	Advanced programming concepts using C++, JAVA and Python		
			Data Communication & Computer Networks	We discuss the fundamentals of data communication networks. One goal is to give some insight into the rationale of why networks are structured the way they are today and to understand the issues facing the designers of next-generation data networks. Much of the course focuses on network algorithms and their performance. Topics discussed include: layered network architecture, Link Layer protocols, high-speed packet switching, queueing theory, Local Area Networks, and Wide Area Networking issues, WireLess and GSM Networking, including routing and flow control.		
			Advanced Network Security	We discuss and simulate various aspects of network security: Bot and Botnets, DoS attacks, DNS security, Email spam, IP prefix hijacking, Network Intrusion Detection and prevention, On-line Authentication, Phishing attacks, Security inside Cloud, Spyware/Malware, TCP misbehaviors, Web security, and VoIP security		
			Network Performance Evaluation	We discuss how to select appropriate evaluation techniques, performance metrics and workloads for a system.		
				How to conduct performance measurements correctly?		

	Internet Programming Software Metrics	Hot to use proper statistical techniques to compare several alternatives. Design measurement and simulation experiments to provide the most information with the least effort. Use simple queuing models to analyze the performance of systems. Focus is on building Web-apps. Tools discussed and used during this course include HTML, CSS, JavaScript, PHP, Ajax, XML, ASP.Net, etc This course is a step by step description of the software metrics. It includes introduction to foundations of measurement theory, models of software engineering measurement, software products metrics, software process metrics and measuring management.		
	CCNP	A practical course on Advanced Networking concepts		
K	The World Bank Group - Short Term Consultant (STC) Key Achievements: Establishment and development of a Registry, the MIS and GRM for Sierra Leone. Development of a proposal for funding			
2014 U D K K te a a tr tr w (\(\) O L L D d R	the development of an integrated social protection System for Liberia. Uganda Technology & Management University (www.utamu.ac.ug) Director ICT & Library Services Key Achievements: The adoption and use of open source technologies for the provision of systems to support learning, teaching and research. This has been achieved by adopting and customizing the following: (i) KoHa for the provision of an Integrated Library System, we through Koha; (ii) Moodle for the Virtual Learning Environment (VLE); (iii) Googleapps for Lecture Capture/Podcasting; (iv) Apache open meetings for Online Lectures/Webinars/Remote Participation; (v) LDAP/Radius for Network Authentication, and Authorization and (vi) DSpace for managing our digital content. With this we have also developed a web-based in-house Students Registration System and Results Management System			
	Makerere University (www.mak.ac.ug) Lecturer, Department of Networks and Software Engineering			
2010-2013 H	ead ICT Support Service	s Unit Makerere University		
K a ir m	ey Achievements: Imple nd work station upgrad IT budget. Exceeded nandate by 45% through n Solaris Implemented o	d eLearning Administrator Makerere University emented virtualization plan, server migrations es therefore eliminating 45% of expenditures University's power consumption reduction use of terminal server/clients solution based a novel terminal desktop solution to support lapting Sun Ray Server Software (SRSS), which		

	2005-2008	has only been supported on Commercial/ Enterprise versions of based Operating systems (OS), to support open source Linux, the eliminating Licensing costs. Google Apps migration from postfix Nall Staff of the College of Computing and IS. Established a certification training program targeted at the private sec Professionals, students, and academics. The main purpose program is to help foster the adoption of Open Source Linux Open System and other applications within industry and academ Uganda. Played a key role in introducing and implementate eLearning at Makerere University. As the elearning Administrintroduced eLearning and blackboard to Makerere University. Road Agency Formation Unit, Ministry of Works and Tra				
		Key Achievem	ug) - Network S ents: The desigr la Road Sector.	n, & implementation support of all MIS to		
	2004-2005	Century Bottling Company Ltd. (http://www.cocola.co.ug/en/home/) - IT Supervisor Key Achievements: Supporting a multi-location IT infrastructure for over 200 users. Managed IT infrastructure and help desk operation for two plants and 6 regional offices. Development of a System for Asset and inventory management. Designed, procured and supervised the installation of the Wide Area Network of Century Bottling Company				
	2002-2004	Cisco Regional Coordinator Uganda Received an Instructor Excellency Award, from Cisco Systems Was charge of CISCO Academy programs in Uganda Was charge of setting, overseeing and supporting all Academies in Uganda Expanded program from 3 academies to 8 Academies period of 12 months CCNI/CCNP/CCNA instructor at the College of Compand Information Sciences Regional Academy?				
Professional Experience	Year	Company & reference	Position	Description		
·	2018	EAC Secretariat Eng, Andrew Charles acharles@eac hq.org EAC	Consultant	Scoping, designing and developing the EAC Regional Web-Based Knowledge Management Portal for Sexual Reproductive Health/Reproductive Maternal New-Born Child and Adolescent Health and HIV/AIDS.		
	2018	Development Pathways (UK) Richard Chirchir rchirchir@deve lopmentpathw ays.co.uk KENYA	Consultant	Scoping, designing the Country Social Protection System for use by Kenya Counties to manage government of Kenya County Social Protection Programmes.		

20		The World Bank Group Penny Williams <pwilliams4@w orldbank.org GAMBIA</pwilliams4@w 	Consultant	Design and development of functional requirements for Gambia's Social Registry and a road map for its development through the following activities: (i) A diagnostic study to identify the information needs and gaps of various stakeholders; (ii) Reconfirm understanding of SR concepts and vision, as well as get agreement on the diagnostic study through a workshop in-country; (iii) Discuss the business specifications and functionalities of SR for the
				Government, exploring alternatives with degrees of sophistication (and different associated price tags); (iv) Present and validate the proposed design with key stakeholders; and (v) Draw up detailed Business Requirements Document with technical specifications. Developed the CAPI Gambia Social Registry Questionnaire
20	 	Development Pathways (UK) Richard Chirchir rchirchir@deve lopmentpathw ays.co.uk UGANDA	Systems Analyst	Analysis and Design of the Single Registry for Social Protection for the government of Uganda
20		The World Bank Group Nina Rosas Raffo nrosas@worldb ank.org SIERRA LEONE	Consultant	Key Activities and Outputs: (i) provided inputs to the Social Protection Policy Review; (ii) designed & developed the Grievance Redress Mechanism for the Safety Nets Program; (iii) Designed and implemented human-centric tools for monitoring and collecting grievances at the community level; (iv) Automated field monitoring and corruption reporting activities for the Anti-Corruption Commission; (v) designed and developed the Grievance Redress System and influenced buy-in by ACC. The Grievance Redress System is now currently main reporting platform for the Anti-Corruption Commission; (vi) Integrated the Single Registry for SSN with the Grievance Redress Mechanisms; (vi) Provided training,

			capacity building for the IT teams and
			hand-holding to ensure success of the
			implementation of IT systems; (v)
			Developed technical specification
			and influenced design decisions for the
			integration of the Grievance Redress
			Mechanism and the Enterprise
			Resource (ERP) for ACC; (vi) Technical
			assistance to enhance the current
			payment system, particularly to move
			toward wider use of e-payments. As a
			first step towards e-payments, I am
			currently developing a biometric
			solution for beneficiary authentication
			and verification before payments; (viii)
			Expansion of the relevant MIS modules
			to accommodate changes to the
			payment system and increase inter- operability with other systems, namely
			the FM and ID systems; (ix) designing a
			Data Exchange Platform used to
			exchange data been Government
			and stakeholders.
2017	The World Bank	Consultant	Key Activities & Outputs:
	Group		(i) Establishing an independent Single
	Suleiman		Window Citizens Service for all Social
	Namara		Programs; (ii) scoping, designing and
	snamara@worl		implementation support for the Unified
	<u>dbank.org</u>		Case Management System; (iii)
	<u>GHANA</u>		Implementation of the Helpline of
			hope Call Centre; (iv) strategic
			guidance for scaling up the Ghana
			National Household Registry
			Management Information Systems; (v) Proposed innovative technologies,
			new technical and architectural
			strategies that lead to a paper-less
			Labour Intensive Public Works Program;
			(vi) Interpreting data, producing trend
			and variance analysis, identify issues
			and make recommendations to
			government for corrective action and
			service improvement; (vii) MIS
			Assessment review and
			implementation support of the
			Management Information Systems for
			Livelihood Empowerment Against
			Poverty Cash Transfer Program; (viii)
			Developing GNHR manuals and
			planning for GNHR data collection and data quality Assessments; (ix) Provided
			technical advice to project teams in
			recirrical davice to project leaths in

2017	The World Bank	Consultant	the design and support of SP systems and processes; (x) Knowledge transfer and capacity building for program and MIS staff; (xi) Conducted critical assessments of existing and new tools, processes, and made recommendations to Government including risk assessment; (xii) Provided inputs to the development and implementation of e-payments systems for LIPW and LEAP Programs.
2017	Group Victoria Strokova vstrokova@wor Idbank.org LIBERIA	Sonsonani	Protection System on the Liberian Social Safety Nets Project for Liberia. • Development of operational Manuals for LSSN, including: The Social Registry Handbook, the Integrated MIS Handbook, Grievance Redress Handbook, Social Registry Monitoring and Evaluation Frameworks, Social Cash Transfer Handbook. • Business Process Modelling for the Social Registry and Social Cash Transfer Programs • Development of Technical Specifications for IT Equipment & Software, Data Centre for the Ministry of Gender, Children and Child Protection and the 3rd Party Data Centre. • Development of Term of Reference for the Software Development Firm, Data Collection Firm and the Payment Assessment Consultant • Development of the CAPI data collection tools for Liberia Youth Opportunities Project and the Girls Ebola Recovery Livelihood • Participated in the development of the PMT Questionnaire for data intake
2017	GiZ, Inter- University Council of East Africa Imprint, (U) Ltd Jeff Sebuyira- Mukasa ismukasa@impr intltd.com	Consultant	Mapping the Economic Context and Needs Assessment for Graduate Education and Training in "Embedded and Mobile Systems" in East Africa. The main objective of this consultancy assignment was to provide a mapping and needs assessment regarding the economic context in the EAC region

	1		
	EAST AFRICA		containing relevant background
	EASI AFRICA		information for the Centre of
			Excellence in Information and
			Communication Technology in East
			Africa. As the consultant, I provided a
			mapping on;
			Private and public sector service
			providers in the EAC region in in
			the fields of IT, particularly with
			regards to digitalisation, digital
			economy, automation and
			embedded technology (key
			branches, key players, existing
			initiatives, projects and platforms
			for knowledge exchange and
			innovation);
			Economic sectors/branches and
			government or civil society
			sectors with particular interest and
			need in
			IT/automation/embedded and
			mobile systems.
			•
			Existing and potential models and mades of appropriate with the
			modes of cooperation with the
			private sector regarding the
			labour market-oriented Master
			Programme "Embedded and
			Mobile Systems"
			Rough assessment of further
			training needs in the field of
			"Embedded and Mobile Systems"
			for professionals and unemployed
			graduates (numbers of interested
			Bachelor graduates and
			experienced professionals, main
			areas of training);
			Potential contributions and
			collaboration of the private sector
			regarding the Master's program
			"Embedded and Mobile Systems"
			(first assessment of interest and
			commitment).
2016	Public	Systems	Development and implementation of
	Procurement &	Analyst	e-learning system to facilitate PPDA in
	Disposal of		executing its capacity building
	Assets		

	HCANDA	T	Description of the Description of the Company of th
	UGANDA		mandate in Public procurement and
			contract management. This system will
			make PPDA training and capacity
			building function in synch with the
			technological developments
			throughout the world where it is now a
			trend that many organizations in an
			attempt to reduce their training costs
			develop customized eLearning
			materials for in-house usage.
2015	GIZ/	Consultant	GIZ Global Carbon Markets Program:
	Makerere		Scoping, design and development of
	University		a Knowledge Management System for
	Centre for		Climate Change Department and
	Climate Change		Makerere University Centre for Climate
	Research and		Change Research and Innovations
	Innovations		(MUCCRI).
	(MUCCRI)		The Knowledge Management System
	"Namande,		was intended to contribute to meeting
	Gloria GIZ UG"		the need to strengthen climate
	gloria.namand		change research, innovations and
	<u>e@giz.de</u>		information generation and
	UGANDA		dissemination in Uganda for climate
	UGANDA		change research and innovations. It
			was also meant to strengthen
			partnerships among the various stake
			holder groups involved in responding
			to the challenge of climate change
			including universities, research centres,
			GOU institutions, private sector and
			other international centres in Uganda,
			regionally and globally. The system
			development and implementation
			were completed. The installed system
			features are described below:
			Knowledge Portal –This is the first
			point of entry into the KMS. From
			here, users will have access to the
			system and will be able to use,
			navigate and search the KMS;
			Collaboration Platform -The
			platform allows Communities of
			Practitioners (COP) to maintain
			their documents, share
			experiences and lessons learned;

			Frequently Asked Questions (FAQ)
			Service; e-Learning System—To support the training necessary to support the communities of practice (COPs) in becoming collaborative and using Action Learning; Web Based Seminar— A service that allows for interactive conferences, online workshops and conferencing events; Digital Repository—This is a container of data, documents and explicit knowledge; Forums and Live Chat feature.
2015	Uganda Technology and Management University Prof Jude Lubega (Deputy VC) dvc@utamu.a c.ug UGANDA	Consultant	Scoping & Development of Learning Management Systems for Uganda Technology University by adopting and customizing freely available opensource software, including: (i) KoHa for the provision of an Integrated Library System, we through Koha; (ii) Moodle for the Virtual Learning Environment (VLE); (iii) Google-apps for Lecture Capture/Podcasting; (iv) Apache open meetings for Online Lectures/Webinars/Remote Participation; (v) LDAP/Radius for Network Authentication, and Authorization and (vi) DSpace for managing our digital content and (v) web-based in-house Students Registration System and Results Management System.
2015	Government of Uganda	Consultant	Communication Systems Security Engineer for the development of specialized and intelligent and integrated computer system. The aim of this project to develop a computer with customized hardware that is operated and controlled by an indigenous operating system. Supported by Government of Uganda.
2015	Kapteyn Astronomical Institute, NUFFIC	Consultant	Development of tools for analyzing Astronomical images. These tools are now part of Astro-WISE MIS. Astro-WISE is now astronomical system that presents research tools for exploring, visualizing and handling large astronomical image data

2015	Government of Ghana- Funded by World bank	Consultant	Grievance Redresses Mechanism Consultant, The World Bank Group on the Ghana Social Opportunities Project for Ghana and basic national safety net system in Sierra Leone. This consultancy establishes an independent grievance redress mechanism. The GRM will provides a channel for beneficiaries and other stakeholders to raise grievances, complaints, or corruption reports about the project. This includes a Call Center which is the primary channel for capturing grievances and feedback from the beneficiaries/community about the service provided by the project
2014	Ministry of Finance and Economic Planning	Consultant	Consultancy services to develop a financial literacy e-learning course for the financial institutions in Uganda
2014	Makerere University, HP and UNESCO	Consultant	This project supported the establishment of an African Center of Excellence for Innovative ICT Solutions for Developing Countries. In general, the project had three key objectives, namely, encouraging locally relevant ICT innovations, establishing collaborations with other universities through networking, and building capacity in distributed networking.
2014	Cisco	Consultant	Research Fellow - Quality of Service Research: I was a research fellow on Quality of Service Research funded by Cisco System Inc., The research focused on integrated and differentiated services with particular emphasis on how the results can help the Internet service providers, end users and regulatory bodies in meeting their goals and objectives. The research also suggested heuristic algorithms aimed at improved quality of service. The results were aimed to show how countries such as Uganda could optimally utilize the small bandwidth without charging the end users more

2014	Ministry of Foreign Affairs Uganda	Consultant	Technical consultant to establish a unified messaging and information sharing solution across all Ministry of Foreign Affairs establishments. The aim of this project was to improve communication and information sharing across its missions, embassies and consulates through the designing and implementation of a unified communication solution (Voice over Internet Protocol (VoIP) and Virtual Private Networks (VPN). The United Nations Development Program funded this project.
2014	Government of Uganda Justice, Law and Order Sector	Consultant	Design of the Integrated JLOS Management Information System (IJMIS) to enable sharing of information and collaboration across Justice, Law and Order sector institutions and to generate integrated reports in order to effectively deliver justice to the public
2013	Ministry of Foreign Affairs Republic of Uganda	Consultant	Participated in the Design and development of the Ministry-ICT Strategy for 5 Years
2012	National Information Technology Authority- Uganda	Consultant	Participated in the Design and development of NITA-U Strategy for 5 Years
2011	Makerere University	Consultant	Co-Curriculum Development Project: I was the Project Coordinator on the project called Co-Curriculum Development Project at Makerere University. This project introduced eLearning and blackboard to Makerere University. This was funded by FORD FOUNDATION.
2008	Gulu University	Consultant	Participated in the Design and development of Gulu University Strategic Plan for 5 Years
2005	Hospice Uganda	Consultant	Participated in the Design and development of Hospice Uganda Strategic Plan for 5 Years
2008	Law Development Center	Consultant	Development of an e-learning at Law Development Center Uganda
2008	Kampala International University	Consultant	Development of an e-learning platform for Kampala International University and implementation of

				elearning at Kampala International University	
	2008	World Health Organization	Consultant	Design and Development of OMEVAC (Open Mobile Electronic Vaccine Trials a complete secure, mobile electronic system for data collection and management of vaccine trials from source to publication. Main activities of the assignment 1. Develop a generic data collection and management tool for vaccine trials based on EpiHandy. 2. Develop a generic electronic study protocol tool. 3. Adhere to International standards in clinical trials. 4. Develop secure and improved methods of linking a study subject with the data collected. 5. Improved options of data analysis at trial sites through R statistical packages. 6. Improved data publishing and sharing possibilities in clinical trial through Nesstar. 7. Validate and fully test OMEVAC	
Other Skills	He has a background in Artificial Intelligence, Expert Systems, IT Strategic Planning, Networked Systems, Information Security Management, E-				
	governance , Artificial Intelligence, eLearning ICT Policy Research; ICT Strategic Planning and Management and has undertaken extensive consultancies in the same areas both locally and internationally.				
languages:					

Languages: English (excellent written and oral skills)

Certification:

I, the undersigned, certify that to the best of my knowledge and belief, these data correctly describe my qualifications, my experience, and me.

Full name of staff member: Dr. Johnson Mwebaze