

[image: logo_E_WSIS_2015][image: Description: UNDP_Logo][image: Description: UNCTAD logo][image: Description: p_WDA-LOGO-UNESCO-2008][image: Description: Itu]

[image: C:\Users\kioy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\5MTYUVZY\10 black.png]

Document Number: V1.0/C/ALC4

Note: This document consists of the Annex for the Action line and consolidates the comments received by WSIS Stakeholders for the:
· Proposed zero draft http://www.itu.int/wsis/review/mpp/pages/phase1-submissions.html
· Proposed first draft http://www.itu.int/wsis/review/mpp/pages/consolidated-texts.html
 Please note that this document is not for comments it is only for the purpose of information.

Draft WSIS+10 Vision for WSIS Beyond 2015

C4 Capacity Building

Annex: Zero Draft Stakeholder Contributions
1) Content development

1. Reinforce the ongoing activities geared towardson content development for training programmes in Member States priority areas in order to build up to date knowledge base for ITU membership;
2. Develop and promote programmes to eradicate illiteracy, including electronic illiteracy, and to inspire the efficient and adequate use of ICT at national, regional and international levels;
3. Ensure the design of appropriate curricula for ICT applications;
4. Support development of local content and software industry in accordance with the national culture respecting the linguistic aspects of each state.

2) Development and maintenance of e-Education, e-Learning and m-Learning

5. Promote the importance of e-Education and e-Learning and increase its use in order to make education accessible and affordable beyond the classroom.
6. Encourage the integration of ICTs in various education programmes, as well as development of distance learning programmes for all and especially developing countries.
7. Promote efforts towards development of necessary policies for e-Learning, e-Education and m-Learning.
8. Encourage research activities in the area of m-Learning.
9. Expand training on broadband mobile technologies.
10. Direct efforts toward provision of more affordable and accessible devices, connectivity and content for increasing ICT penetration and promoting m-Learning and e-Education.

3) E-skilling, digital literacy and specialized training

11. Focus on the importance of e-skilling for capacity building for all.
1. Develop and promote international professional standards for the ICT sector that facilitate human talent flow in the ICT sector. Develop professional standards for the ICT sector.
12. Integrate digital culture in all levels of society.
13. Ensure the cross match of market needs with specializations in ICT professional training programmes in order to equip graduates with the necessary skills and expertise to fulfill the job market needs.
14. Develop specific policies to maintain skillsfor skills maintenance in order to keep up withthem up to the changing information environment.
15. Foster digital literacy and provide specialized training for girls and women, people with disabilities, children and young people to overcome illiteracy and/or to improve existing skills.
16. Ensure the development of ICT infrastructure takes place in parallel with e-skilling and human capacity building.
17. Take into account the growing importance of e-skilling and up-skilling and reskilling of e-skilled individuals in the current fast-changing environment.
18. Develop an e-skilling impact assessment framework with clear indicators that are relevant and acceptable.
19. Encourage Member States to implement not only digital literacy policies but also those that foster professional digital capability in creators, maintainers, operators and managers of ICT content, programmes, applications and systems.
20. Promote training for tutors and teachers in the use of ICTs and mobile technologies for the benefit of all stakeholders of the educational system.
21. Guarantee specialized ongoing training in ICTs.
22. Ensure not only a provision of knowledge but also a teaching of using this knowledge.

4) Facilitation and fostering of capacity building activities

23. Ensure that capacity building remains a priority objective in order to continue to build up the Information Society and to narrow the digital divide.
24. Develop and promote capacity building programmes and ensure use of innovative technology at the regional, national, and local levels for the social, economic and cultural benefit of all society
25. Ensure that capacity building initiatives are focused on access to and efficient use of ICTs, in areas such as: dispute resolution; coordination of spectrum; avoidance of interference; fostering communication and consultation; and ensuring sharing of data and information.
26. Foster the implementation of telecentres in order to allow ICT access and education for inhabitants in rural and remote areas.
27. Recognize the importance of both institutional and human capacity building activities for the attainment of the goals of an information society.
28. Explore new dimensions of capacity building in the changing information and communication environment, such as human rights education.
29. Focus on technical and governance infrastructure enhancement for the development of capacity building in order to promote e-Governance and e-Commerce and to guaranty e-Democracy and other e-services.
30. Enhance institutions’ connectivity to Internet by integrating the use of ICT tools and social media platforms.
31. Promote the importance of human capacity building for the automation of services and processes.
32. Ensure that policy makers as well as other current and future architects of the Knowledge Society are capacitated.

5) Importance of partnership and collaboration

33. Facilitate the increase in the participation of developing countries and civil society representatives in Internet governance debates thanks to human capacity building activities in those countries.
34. Enhance capacity building for a better institutional national and international collaboration in order to address developmental issues and share information online that can improve the quality of life for all people.
35. Promote private-public partnerships taken by national, regional and international agencies to build human capacity and to encourage m-Learning initiatives.
36. Promote value of specialized research and education networks to facilitate knowledge sharing among research centres in the world.
37. Create an ecosystem for the safe use of mobile, Internet and other ICT technologies for education.

3

image2.png
&

o[Z]

o|c|

image3.jpeg
UNITED NATIONS

UNCTAD

image4.jpeg

image5.jpeg
&)
\\—“\\J

image6.png
- Q¥ HIGH-LEVEL EVENT
' \ Sharm el- Sheikh, Egypt
13-17 April 2014

image1.jpeg
.' World Summit

mm Ww mm
\ on the Information Society
Turning targets into action

