	International Telecommunication Union

Asia-Pacific Regional Office
	[image: image1.jpg]

	国 际 电 信 联 盟
亚洲及太平洋区域代表处

	

	Ref.
	BDT/RO ASP/2015
	4 December 2014

	
	
	 ITU Member States , ITU-D Sector Members, ITU Asia-Pacific Centres of Excellence, Partners and other stakeholders of the Centres of Excellence network for Asia-Pacific Region

	

	Subject:
	Invitation to the 1st ITU Asia-Pacific Centres of Excellence Steering Committee Meeting, 16-17 February 2015, Bangkok, Thailand

	Dear Sir/Madam,

I am pleased to invite your organization to participate in the 1st ITU Asia-Pacific Centres of Excellence (ASP CoE) Steering Committee Meeting, organized by the International Telecommunication Union and hosted by the Ministry of Information and Communication Technology, Thailand from 16-17 February 2015, Bangkok, Thailand.

Following the launch of the new strategy for the ITU Centres of Excellence (CoE), the selection process for the ASP CoEs has been completed. The new strategy envisages a governance structure to oversee the functioning of the CoEs, composed of the Steering Committee and the ITU. The main responsibility of the Steering Committee is to provide recommendations to ITU concerning the CoEs operations and ways of improving the performance. The details of the roles and responsibilities are provided in the Operational Processes and Procedures Document (https://academy.itu.int/news/item/1152/).
The 1st ITU ASP CoE SC Meeting is expected to take key strategic decisions aimed at implementation of the approved Operational Processes and Procedures. Some of the key issues include evaluation of the performance of 2014, the strategic direction of the ITU Asia-Pacific CoE 2015 onwards, induction of partners, constitution of the Steering Committee, the timetable of annual activities for 2015, development of content, quality assurance processes, promotion plan, pricing strategies, fees structure and financial procedures, new partnership opportunities amongst others. The ITU would like to call upon interested ITU Members, who would like to be a part of the Steering Committee to express their interest by 20 January 2015. Draft Agenda is placed at Annex 1, while more details will be available at http:/www.itu.int/itu-d/asp and http://academy.itu.int.
The meeting will be held at the TOT Academy and does not entail any fees. Interested participants are requested to complete the attached registration form (Annex 2) and return it by 20 January 2015 to Ms. Porntip Modethes (porntip.modethes@itu.int) with copy to Ms. Sudaporn Vimoseth (sudaporv@tot.co.th). Mr. Ashish Narayan (ashish.narayan@itu.int) is at your disposal should you require any further information.
The travel arrangements, accommodation etc. should be made and borne by the participating administration or participants directly. Those participants requiring an entry visa to Thailand are requested to contact their local Embassy of Thailand for information well in advance. The useful information for participants would be available at http:/www.itu.int/itu-d/asp and http://academy.itu.int.

I look forward to your participation.
Yours faithfully,

[Original Signed]
Ioane Koroivuki
Regional Director
ITU Regional Office for Asia and the Pacific
Annexures: 2

International Telecommunication Union, 5th Fl. Thailand Post Training Center, 111 Chaengwattana Rd., Laksi, Bangkok 10210, Thailand
Tel: +66 257 50 055 • Fax: +66 257 53 507 • E-mail: itubangkok@itu.int • www.itu.int/itu-d

[image: image1.jpg]