Programme 5-Revised 1: Human Capacity Building

In adopting programmes as the key factors of the Doha Action Plan, WTDC-06 recognizes the need for congruence between the conclusions of WTDC-06 and the outcome of the WSIS within the core competence of the ITU-D. Programmes are components of the toolkit the BDT uses when solicited by Member States and Sector Members to support their efforts to develop, improve or maintain the instruments they need for the deployment and the usage of telecommunication networks and ICT-enabled services/applications. {TDAG-11/Doc 18}.
An effective human capacity building Programme continues to be a key factor to ensure organizations keep evolving according to the demands of the converged and competitive ICT/telecommunications sector. ICT-based education and training is essential for developing countries to enable them to establish and develop their national E-strategies for sustainable development. A key role of the BDT, therefore, is to continue partnering with developing countries and countries with economies in transition to ensure the availability of trained human capital required by all stakeholders. The Programme provides not only core human resource development services and deliverables but also focuses on assisting management to design and implement change in all parts of the organization, responding to the evolving demands of the sector. {GPA §C8a; TAIS 9, 49, 51, 87, 95}
1 Purpose

To assist developing countries in strengthening their human, institutional and organizational capacity through human resource management and development activities, so as to facilitate a adequate adaptation to the current telecommunication and ICT environment. This Programme will particularly address capacity development needs of policy-makers and regulators at the government level, as well as senior executives and managers at the operator and telecommunication/ICT-service provider level, by using an appropriate mix of E-learning, information technologies and traditional training methodologies. Emphasis will be given to training programmes aimed at enhancing the capacity of leaders and operational staff in developing and least developed countries to effectively apply ICTs in training and educational activities.{GPA §C14, 11j}

This Programme, during its implementation, should closely correlate with the tools, training material and guidelines output of all WTDC-06 Programmes and Activities and take into consideration the relevant conclusions (Art. 22 of the ITU Constitution: resolutions, recommendations, decisions and reports) adopted by the World Telecommunication Development Conference (Istanbul, 2002).

2 Tasks

2.1
Transfer of knowledge

Foster provision of high-level training in key domains of information and communication infrastructure and ICT-enabled services and applications taking due account of policies, regulation, corporate management, and new technologies and services, ensuring an equitable regional spread and responding to the needs of the countries:
a)
Develop capacity building programme, based on practical and replicable experiences of ICT matters, policies and actions that have led to economic growth and powerty alleviation, including through increased competitiveness of enterprises. {TAIS 95}

b)
Provide guidance and assistance in organizational change and human resource management development to strengthen the required institutional and organizational capacity.

c)
Enhance workforce capacity building for those deploying and operating telecommunication/ICT networks, services and applications, particularly in the areas of technology and management of telecommunication networks, ICT-enabled E-services and applications.

d)
Assist in roviding regulatory training to regulators, policy-makers and service providers. In particular, support capacity building in the use of ICTs intended for local authorities, trainingprofessionals and teachers {GPA §C3, 10f and §C4, 11k; TAIS 23a}e) Provide pertinent training to support decision-makers in facing new managerial challenges such as: managing sector reform, managerial skills in competitive environment of accelerated convergence, introduction of new services, marketing and customer orientation, etc. {GPA §C1, 8a}.

f) Advise on methodological training aspects for improving the quality and efficiency of any training related output of remaining Activities and Programmes, adopted by WTDC-06 (tools, guidelines, publications, etc.)

2.2
Sharing of experiences and know-how

Facilitate the exchange of best practice experiences, knowledge and know-how through regional and global meetings, electronic discussions, exchange of experts and joint activities with ITU-R and ITU-T as well as with regional organizations and other UN agencies as follows: {TAIS , 51, 87}
a)
Promote as appropriate organization of regional and global meetings, electronic discussions, exchange of experts, etc.; .
b)
Develop competition/convergence related human resource development case studies, tools and models to help decision-makers conduct forecasts, simulations and sensitivity analyses;

c)
Further promote and upgrade the ITU e-Learning Centre concept to produce and deliver online courses and programmes through an appropriate E‑learning platform and suitable knowledge management mechanisms; {GPA §C4, 11l, 11p} and

d)
Develop evaluation modules to identify the training impact within the working environment.

2.3
Assistance to strengthen the human resource and training functions

Assist the Human Resource (HR) function to become a true agent of change in the organization, and strengthen national and regional training providers to enable them to utilize modern training techniques:

a)
Provide practical assistance to the national and regional training providers as well as to educational institutions in using modern training techniques such as E-learning, coaching, tutoring and action learning; {GPA §C4, 11j, 11l}

b)
Subject to formal request by Member States and available budgetary appropriations, provide direct assistance to the membership in the fields of Human Resources Management (HRM) and Human Resources Development (HRD);

c)
Foster the general use of ICTs to work, interact and learn at a distance;.{GPA §C4, 11j}

d)
Promote the evolution of dedicated training resources towards integrated training and capacity-building scenarios;

e)
Study and implement the means necessary to support the New Partnership for Africa's Development initiative (NEPAD); {GPA §C4, 11l} and

f)
 A In close collaboration with Programme 1 “Regulatory Reform”, provide appropriate consultation and advise, enabling national regulatory authorities and regional regulatory organizations to develop training programmes on key regulatory issues within their organizations. {TAIS 23a}

2.4
Dissemination of information

Disseminate pertinent HRM/HRD information for managers and decision-makers, including training materials, case studies, best practices, directories of Centres of Excellence and Training Centres, as well as recommended training opportunities, conferences, symposia, seminars and other technical and economic forums on telecommunication issues: {TAIS 87}
a)
Develop appropriate HRM/HRD dissemination mechanisms onweb-site based applications, and

b)
Disseminate, preferably in electronic form, pertinent HRM/HRD information regarding HRM/HRD trends, case studies, best practices, benchmarks, etc.

2.5
Human Capacity Building special initiatives

Initiate and promote further innovative projects to enhance capacity building mechanisms and networks in order to provide a wider range of advanced training products together with the competent resource persons as required:

a)
Promote capacity building initiatives such as the Internet Training Centres and the E-schools, aimed at establishing regional and local ICT training centres to eradicate E-literacy using ICTs as well as to create a critical mass of qualified and skilled ICT professionals; {GPA §C4, 11b, 11c, 11e and §C6, 13i}

a)
Promote and strengthen the Centres of Excellence initiative, aimed at consolidating a network of institutions capable of providing initial and advanced training solutions together with the required competent resource persons, using an appropriate mix of face-to-face and distance-learning approaches; {TAIS , 23a, 26g, , 51, , 95}

b)
Assist and promote subregional projects aimed at establishing new institutions and centres of advanced telecommunication training;

c)
Promote the increased use of telecommunication networks and the ICT-enabled E-services and applications especially in rural and underserved areas; {GPA §C4, 11h and §C8, 23i}

d)
Promote greater participation of women, youth and indigenous people in all capacity building training initiatives.

e)
Promote education and training in indigenous communities, through the use of distance learning, information technologies and traditional training methodologies, in coordination with other agencies concerned;

f)
Under the overall coordination of Activity 2 “Partnership and Promotion”, identify appropriate donors and partners for major HRD initiatives, foster their incorporation on formal agreement basis with ITU and assist in the adaptation of their inputs to the projects' and countries' requirements; {GPA §C11, 26c; TAIS 23a, 87, 95}

g)
Identify valuable outputs of the HRD-related projects and adapt them for dissemination and utilization by the countries; and

h)
Ensure sustainability of the HRD-related projects by promoting cross-utilization of their outputs/results.

2.6
Coordination within ITU

Strengthen coordination within ITU, including:

a)
provide relevant input developed through this programme to ITU-D Study Groups, where appropriate;

b)
exchange information throughout ITU (TSB, BR and, where appropriate, regional offices and regional Centres of Excellence and other ITU-D Programmes and Activities) in order to utilize all available technical resources within ITU, and provide relevant expertise and resources as needed throughout ITU.

2.7 Resolutions and recommendations relevant to this Programme

	Reference
	Title

	[Resolution 17 (Rev.Istanbul,2002)
	Implementation of national, regional, interregional and global projects

	Resolution 29 (Istanbul,2002)
	Private sector issues in ITU-D actions

	Resolution 30 (Istanbul,2002)
	Role of ITU-D in the preparation for the World Summit on the Information Society and in the implementation of its resolutions

	Resolution 35 (Istanbul,2002)
	Support for the New Partnership for Africa's Development

	Resolution 37 (Istanbul,2002)
	Bridging the digital divide

	Resolution 40 (Istanbul,2002)
	Human resource development in future study periods

	Resolution 42 (Istanbul,2002)
	Implementation of tele-education programmes

	Resolution 44 (Istanbul,2002)
	Mainstreaming gender in ITU-D programmes]

Corrected by Kantchev Page 1/5
2/2/2006 12:17 PM

