	[image: ITU logo-07]
	
[image:]
	
[image:]
	[image:]

	ITU CENTRES OF EXCELLENCE NETWORK FOR ASIA PACIFIC REGION

SENIOR MANAGEMENT TRAINING ON

“Telecom Strategy for the Pacific-The Next Five Years”,
16 - 18 November, 2015, Nadi, Fiji

Supported by
[image:]

TRAINING OUTLINE

COURSE DESCRIPTION

	Title	
	Telecom Strategy for the Pacific-The Next Five Years

	Method of delivery
	Face-to-face

	Objectives
	· To provide senior management and decision makers of ICT entities including governments, regulators and service providers with insight on the changing telecommunication/ICT landscape worldwide and its relevance in the Pacific context;
· To build skills for development of an appropriate telecommunication strategy for the Pacific keeping in view the growth potential and critical role of ICTs as well as the unique context of the Pacific.
· To share experiences amongst senior management and discuss the study being undertaken by the ITU and PITA on Telecom Strategy for the Pacific-The Next Five Years.

	Dates
	16-18 November 2015

	Duration
	Three days

	Registration deadline
	[bookmark: _GoBack]31 October 2015

	Training fees
	Free

	Course code
	15WS14263ASP-E

	

LEARNING OUTCOMES

Upon completion of this training, participants will be able to

· Understand the key developments in the telecommunication and ICT landscape and the strategies being adopted by the governments, regulators and telecom service providers worldwide to harness its potential and address the challenges;
· Comprehend the telecommunication/ICT situation in the Pacific and strategies being undertaken by the other stakeholders in the Pacific;
· Acquire skills to develop a strategy for their own enterprise recognizing the unique context of the Pacific;

TARGET POPULATION
Senior management from regulators, government and telecommunication operators responsible for making strategic decisions in their organizations.

FACILITATOR/EXPERTS

The experts for the senior management training include Mr. Chetan Sharma, Mr. Ashish Narayan, other speakers. There will also be experiences shared by telecommunication/ICT entities from the Pacific.

EVALUATION

The assessment of the participants shall be based on the - time spent on the training and the following parameters:

	Evaluation Parameter
	Weightage (in %)

	Quizzes and presentations
	60

	Attendance
	10

	Participation
	30

The Minimum passing requirement for certificate is 60%.

TRAINING SCHEDULE AND CONTENTS / AGENDA

	Agenda

	Day 1 (08:30-09:00)
	Registration

	
Day 1 (09:00-09:30)
	Opening Ceremony and Group Photo

	Day 1: Setting the Scene-Global Trends and the Pacific context

	
Day 1 (09:30-12:00)
	
Presentations on
· Policy and Regulatory- The emerging global trend (ITU)
· Industry Trends and Strategies- The current and future (ITU)
· The telecom / ICT opportunities and challenges in the Pacific (PITA)
Workshop discussions: These presentations will be followed by discussions, experience sharing, building ground truths, potential opportunities, forthcoming challenges.

	
Day 1 (13:00-16:30)
	
Presentations on
· Industry Case Study – (ITU)
· Pacific experiences and challenges with strategies (presentations from the Pacific)
Workshop discussions: Focused discussions on challenges before the Pacific telecom ICT providers, policy makers, regulators e.g. financial, human resources, market opportunities

	
	

	

	Day 2: Where do we need to reach in 5 Years- Identifying practical goals, outcomes and solutions for the Pacific

	
09:00-16:30
	
Presentation on
· Summary from Day 1
· How to build strategies? (ITU)
· Case study on strategy (ITU)
Workshop discussions: Following the presentations, there will be plenary discussions on identifying the top 10 goals for next five years, their expected outcomes, possible solutions and implementation mechanism.

	
	

	Day 3: What are the priorities? And how do we implement them? Building roadmaps.

	
09:00-16:30
	
Presentation on
· Summary from Day 2
· How to build a roadmap? (ITU)
· Key priorities and challenges for the Pacific telecommunication / ICT governments, regulators and industry (ITU)
· Emerging situation (ITU
Workshop discussions: Identifying the top 5 goals for next five years, create action plans, alternate paths, stakeholders engagement, funding and support strategies, policy and regulatory environment that will become the basis for a blueprint for strategy.

	
	

METHODOLOGY
· For face-to-face trainings: The training will include
· Instructor-led presentations,
· Case studies,
· Group exercises

TRAINING COORDINATION
	PITA coordinator:
Name: Mr. Fred Christopher
Manager
Pacific Islands Telecommunication Assoc [PITA]
Tel: (679) 323 1950, Tel: (679) 331 1638
Email: pita@connect.com.fj
pitacoordinator@gmail.com 	
	ITU coordinator:
Mr. Ashish Narayan,
Program Co-ordinator, ITU Regional Office for Asia & the Pacific, 5th Floor, Thailand Post Training Centre,111Moo3 Chaengwattana Road, Laksi Bankok 10210,Thailand
Tel: +66 257 500 55, FAX: +66 257 535 07
 Email: ashish.narayan@itu.int

REGISTRATION
Registration on ITU Academy Portal
Please note that to be able to register for the course you MUST first create an account in the ITU Academy portal at the following address:
https://academy.itu.int/index.php?option=com_hikashop&view=user&layout=form&Itemid=559&lang=en

Training Registration
When you have an existing account or created a new account, you can register for the training online at the following link: https://academy.itu.int/index.php?searchword=Telecom%20Strategy&searchphrase=all&Itemid=378&option=com_search&lang=en	
	
The training is offered FREE of charge. However, the participants will need to make their own arrangements for travel, accommodation, meals, insurance, medical etc.
2

image1.jpeg
Australian Government

Department of Communications

image2.jpeg

image3.jpg

image4.jpg

image5.jpg

