Viliam Sarian, Dr. Prof, Director of Science & Education Center, FSUE NIIR, Russian Federation

Assessment of the impact of new ICTs on human capital
On the Declaration of Principles of World Summit on the Information Society (Geneva, 2003) it was recognized that the final aim of usage of ICTs is “enabling individuals, communities and peoples to achieve their full potential in promoting their sustainable development and improving their quality of life”. However, the notion of “quality of life” is very general, and the term “humal capital” is more convenient when considering ICT globally at the level of countries and regions.

ICTs can have a significant impact on human capital only if they are utilized in basic economical, political or ideological institutes. Onset of a new, sixth, technological order, development of customized information and communication services have created a powerful basis for a great variety of ICT applications in these institutes.

The report discusses institutional methodology of assessment of impact of new ICTs on human capital. It is shown that the problems that are new for ICT field have been discussing in the sociological literature for several decades and should be solved as interdisciplinary tasks.
