

KONICA MINOLTA

Press Release

Creative writing and drawing contest: Konica Minolta inspires young Kenyans to give shape to their ideas

Nairobi, 17th of January 2017

Konica Minolta Business Solutions Europe GmbH (Konica Minolta) assists children with their education and growth by helping shape their ideas together with the Kenyan Ministry of Education in conjunction with Nairobi County. The creative story writing and drawing contest was designed to inspire young talent and provide room for their creativity. From September 2016 to January 2017 Konica Minolta encouraged all eligible children to participate in the contest and giving them the chance to win great prizes.

As a company aware of its social responsibility, Konica Minolta strives to assist with creating a brighter tomorrow for everybody. In particular, in growth areas, such as Africa, Konica Minolta aims to facilitate identifying young talent and allow them to shape their own future. “Because Africa is one of the strategic growth areas for Konica Minolta, we feel we need to make a difference by supporting the future of the country”, said Mark Oldfield, Senior Area Manager CAMEA region at Konica Minolta. “What better way than by supporting the children and trying to give shape to their ideas and visions?”

“Space” as a creative challenge

Konica Minolta and the Kenyan Ministry of Education launched a “Space” themed story writing and drawing contest for school children from 205 schools in Nairobi County. Anne Lokidor, Nairobi City County Education Executive, said “We are excited to have been part of the creative “Space” competition. We are happy with Konica Minolta’s involvement in inspiring not only Nairobi school students but also young Kenyans with the aim of shaping their ideas as well as providing room for their creativity.” To ensure that all pupils who wanted to express their creativity and ideas were able to enter the contest, Konica Minolta nurtured talent by providing paper and coloured pencils for all participants. By supplying the necessary equipment, this ensures that every inspirational idea has the opportunity of becoming a winning entry.

Enabling ideas with potential

A judging panel compiled a shortlist from the entries of 10,000 pupils from the sixth grade and then choose the winners. Some of the shortlisted entries are published in the book (“The little book of anything Space”) and will be distributed to the school

KONICA MINOLTA

libraries. The three finalists in each category (poetry, story writing and drawing) will attend the award ceremony at Discovery House in Nairobi, where the winners will be announced. Besides giving all shortlisted entries a book, the three top entries of each category will also be rewarded with a great prize. In addition, all 10,000 participants will receive a bookmark. After the event the book can also be downloaded via: <http://storycontest.konicaminolta.eu/>

Furthermore, themes within the book will be brought to life by embedding augmented reality (AR) experiences and making the invisible, visible. “This is an excellent opportunity for Konica Minolta to demonstrate our growing focus on digital innovation, and to showcase AR experiences for education, whilst supporting participants in their learning experience”, said Milan Lakhani, Client Principal & Strategist, Konica Minolta Business Innovation Centre, Europe.

Kenyan pupils participating in the contest

About Konica Minolta Business Solutions Europe

Konica Minolta Business Solutions Europe GmbH, based in Langenhagen, Germany, is a wholly-owned subsidiary of Konica Minolta Inc., Tokyo, Japan, forming part of its Business Technologies business area. As a leading global services provider in the field of IT- and document processes as well as digital production printing solutions the company excels in services-led business consulting, implementation and management and provides a range of world-leading printing systems and solutions. In this context, Konica Minolta's Optimized Print Services concept (OPS) combines consultancy, hardware, software implementation, and operation in order to enhance business process efficiency and cost-effectiveness. To support customers optimally with powerful and sustainable solutions, technology leader Konica Minolta continuously invests in research and development work and regularly sets new standards.

KONICA MINOLTA

Konica Minolta Business Solutions Europe is represented by subsidiaries and distributors in more than 80 countries in Europe, Central Asia, the Middle East and Africa. With over 35,000 employees around the world (as of March 2016), Konica Minolta's Business Technologies business area earned net sales of over EUR 6.2 billion in financial year 2015/16.

For further information about the company, please visit: www.konicaminolta.eu.

Product images are available at: www.konicaminolta-images.eu.

Terms and product names may be trademarks or registered trademarks of their respective holders and are hereby acknowledged.

About Wikitude®

Wikitude is the world's mobile augmented reality (AR) pioneer and leading AR technology provider for smartphones, tablets and digital eyewear on both iOS and Android. Its fully in-house developed AR technology is available through its SDK, Cloud Recognition and Studio products enabling brands, agencies and developers to achieve their AR goals. With more than 100,000 registered developers, the Wikitude SDK powers thousands of AR apps run by both small enterprises as well as many Fortune 100 companies across the globe. Wikitude's latest product and feature addition is its 3D recognition and tracking, allowing apps to "see" and understand rooms, spaces and objects. Wikitude® is a registered trademark of Wikitude GmbH, for more information please visit: www.wikitude.com

Contact

Diana Lavender

Konica Minolta
Business Solutions Europe GmbH
Phone: +49 (0)151 111 980 55
diana.lavender@konicaminolta.eu