

WSIS Action Line C4: Capacity Building

Interactive Facilitation Meeting

Robert Shaw
Head, Human Capacity Building Division
ITU Development Sector

WSIS Action Line C4: Capacity Building

“ Everyone should have the necessary skills to benefit fully from the Information Society.

Therefore capacity building and ICT literacy are essential.

ICTs can contribute to achieving universal education worldwide, through delivery of education and training of teachers, and offering improved conditions for lifelong learning, encompassing people that are outside the formal education process, and improving professional skills.

~ 900 years of this....

8 April 2010: NY Times: “Higher Education Reimagined with Online Courseware”

Great professors becoming celebrities in cyberspace

Open Educational Resources (OER)

9 percent of those who use M.I.T. OpenCourseWare are educators, 42 percent are students, 43 percent are independent learners

Unbundling of four elements of education: design of course, delivery of course, delivery of credit and delivery of degree.

Our Panelists

Prof. Wojciech CELLARY, Head of Department of Information Technology, Poznan University of Economics, Chairman of the Informatization Council, Ministry of Internal Affairs and Administration, Poland

Mrs. Blanca GONZALEZ, Head of Area, Spanish State Secretariat for Telecommunications and Information Society (SETSI), Spain

Prof. Jean-Henry MORIN, Senior Scientist, Dept. of Information Systems, University of Geneva, Switzerland