INTERNAL CAPACITY BUILDING FOR INFORMATION COMMUNICATIONS TECHNOLOGY

There are some information, documents and software introduced in this presentation that belong to the cited author(s) or company(s), and subject to the copyright and licensing terms of the original author/s.

The presentation does not claim to represent nor link with the cited resources. The use is for educational purpose

Best Practice Framework

- -Simply a way of doing something, based on how others have successfully done it before, that helps you quickly achieve a level of competence.
- -Provides the baseline, or starting point.
- It's a way to quickly achieve results, that you can then build on and adapt to your unique needs. Malcolm Fry

ITIL Advisory

Presentation References:

- The People Capability Maturity Model Carnegie Mellon University
- NICS CESO

Presentation Objectives:

- Describe the process model in the management of the human resource ICT skills capacity building
- Recognize and explain the ICT performance specifications underlying the ICT services strategic plan of the organizations
 - Define the ICT competency standards by aligning them to the globally accepted best practices, and to the service delivery objectives of the organization's ICT solutions portfolio

Presentation Objectives:

- Develop ICT skills assessment tools aligned to the ICT solutions portfolio of the organization.
- Formulate the instructional design fitted to the ICT performance specifications of the organization.
- Write the ICT skills capacity building training plan

Presentation Topics:

- People Capability Building Model
- Performance Specification of ICT Enabled People
- ICT Capability Building Instructional Design

Part 1: People Capability Building Model

- Process Stages
- Process Procedures
- Key Performance Indicators

People Capability Building Questions

- What are the strategic performance goals of the organization to align the capability of people, process, technology, governance, and content?
- How relevant and effective are the current knowledge, skills, motivation and environment of the organization to realize the performance targets?
 - How to benchmark the progression of people capability maturity?

People Capability Maturity Model

-People CMM -Carnegie Mellon University

Maturity Level	Focus	Process areas
5 Optimizing	Continuously improve and align personal, workgroup, and organizational capability	Continuous Workforce Innovation Organizational Performance Alignment Continuous Capability Improvement
4 Predictable	Empower and integrate workforce competencies and manage performance quantitatively	Mentoring Organizational Capability Management Quantitative Performance Management Competency-Based Assets Empowered Workgroups Competency Integration
3 Defined	Develop workforce competencies and workgroups, and align with business strategy and objectives	Participatory Culture Workgroup Development Competency-Based Practices Career Development Competency Development Workforce Planning Competency Analysis
2 Managed	Managers take responsibility for managing and developing their people	Compensation Training and Development Performance Management Work Environment Communication and Coordination Staffing
1 Initial	Workforce practices applied inconsistently	

Part 2: Performance Specifications of ICT Enabled People

- Knowledge and Skills Requirements of the ICT Services Strategic Plan
 - Competency Standards of the Acquired ICT Solutions
 - ICT Skills Need Analysis Instrument Building

Strategic Goals of e-Government -a World Bank Definition

The use by government agencies of information technologies to transform relations with citizens, businesses, and other arms of government.

These technologies can serve a variety of different ends: (1) better delivery of government services to citizens, (2) improved interactions with business and industry, (3) citizen empowerment through access to information, or (4) more efficient government management.

The resulting benefits can be *less corruption*, *increased transparency*, *greater convenience*, *revenue growth*, and/or *cost reductions*.

Competency

...an integrated set of skills, knowledge, and attitudes that enables one to effectively perform the activities of a given occupation or function to the standards expected in employment. ... It includes the person's ability to transfer and apply skills and knowledge to new situations, and to achieve agreed outcomes.

What digital citizenship skills and open digital environment that all citizen and government personnel, managers and executives need <u>to learn</u> effectively in a life-time, and <u>to live</u> productively in the emerging digital society?

What it means to government agency...

- ...identification of <u>performance specifications</u> that identify the knowledge, skills, and abilities that the citizen and government personnel, managers and executives need to become and to succeed in a <u>digital technology enhanced</u> government <u>environments</u>.
- ...building of digital environment that promotes digital inclusion and open technology standards.

ICT Environment Domain

ICT Solution and Literacy Needs

HARDWARE DEVICES & BANDWIDTH ACCESS

ICT Solutions and Literacy Needs

Demonstration:

• ICT Skills Need Analysis Template

ICT Competency Standards for CESO

Critical, Essential Functions of a Leader:

- 1. Inspire trust among direct reports, superiors, and peers.
- 2. Align systems and work processes so they facilitate rather than hinder achievement
- Clarify purpose by articulating why goals are established and how individual work contributes to those goals
- 4. Unleash the unique talent and contribution of people on their teams

E-Government Awareness Domain

Management & Implementation of e-Government Initiatives Domain

NICS CESO Performance Indicators

• Browsing activity on the NICS CESO document

Part 3: Capacity Building Instructional Design

- The Instructional Design Model (A.D.D.I.E)
- The Phases of Instructional Design
- The Modalities of Learning Delivery
- Evaluation of Instruction Effectiveness

A.D.D.I.E. Instructional Design

1. Analysis

- Identify essential job tasks
- Identify learning objectives
- Information on learner population

2. Design

- Selection of instructional method
- Selection of content and media
- Determine the instructional strategies
- Review the current instructional method

A.D.D.I.E. Instructional Design

3. Development

- Development of lesson materials, module practice interactions
- Formulation of assessment tools
- Media production (digital video, 3d animation, audio, digital photographs, etc.)

4. Implementation

- Validation activities of formative and summative evaluation
- Delivery

A.D.D.I.E. Instructional Design

5. Evaluation

- Development of feedback form or e-learning assessment tool
- Conduct and analysis of e-learning services

CLARIFY THE BUSINESS OBJECTIVES

CONDUCT SKILLS AUDIT

IDENTIFY AND SPECIFY COMPETENCIES

LINK BUSINESS OBJECTIVES + COMPTENCIES + ASSESSMENT

TRANSLATE COMPETENCIES TO LEARNING NEEDS

IDENTIFY AND STRUCTURE CONTENT REQUIREMENTS

PROFILE THE TARGET LEARNERS

EVALUATE AND SELECT LEARNING STRATEGIES, METHODS, MEDIA

ADOPT COST-EFFECTIVE APPROACH

ESTABLISH MECHANISM TO SUPPORT CONTINUAL IMPROVEMENT

E-Learning Delivery

Training Evaluation Interrogatives -Kirkpatrick Model

ENJOYMENT	Did I enjoy the course?
NEW KNOWLEDGE/IDEAS	Did I learn what is needed, did I get ideas?
LEARNING APPLICATION	Will I use the information and idea?
EFFECTS ON RESULTS	Will the information and idea improve my
	effectiveness and results?

Module Summary:

- People Capability Maturity Model
- ICT Competency Framework
- Designing the Capability Building

Enabling Initiation Questions:

- "What is the strategic performance goals? (Performance indicators)
- "What enabling environment is required to bring the targeted performance outcomes?" (Competency Standards)
- "What is the capability maturity level status?" (Gap Analysis and Requirements)
- "What is the capability building plan? (Investment and Timeline)

Question and Answer:

JOHN J. MACASIO Solution Administrator www.onecitizen.net