ICT Youth Project for Timor Leste 2002-2003

Timor Leste Youth ICT Capacity Building Project 2002-2003
Project Workplan

Submitted to the Swiss Agency for Development and Cooperation

by

The National Information Technology Council of Malaysia,

and

The Global Knowledge Partnership

Prepared by AOC & Associates

27th November 2002

[image: image1.png]/-

NG .
\@ NITC Malaysia
NS Making Waves GI®bally

[image: image2.png]

Executive Summary

THE STRATEGIC INTENT

The strategic intent of this project is to build a community of youth in the Asia and Pacific Region (in particularTimor Leste) who appreciate ICT and use it to create positive intellectual, spiritual and material value for themselves and their community based on the following vision:

1. Build youth capacity as partners in nation-building;

1. Recognise individual differences and small group achievements;

1. Equip youth with ICT and knowledge for sustainable development;

1. Inspire youth to think of others;

1. Strengthen regional relationships through information and knowledge-sharing among Asia-Pacific youth, facilitated and driven by contemporary ICT.

GOALS AND OBJECTIVES

The goals and objectives of this project will be to develop and enhance local capacity, expertise and knowledge to realise a sustainable ICT capacity building and volunteer programme for youth and society-at-large as follows:

1) To create a pool of ICT youth volunteers (K-DOT Force) in the Asia and Pacific region who work toward building a values-based society.

2) To engage youth in national building and economic development by becoming drivers of community building initiatives and cyberpreneurship.

3) To promote the benefits that young people and society at-large can get from volunteering and how civil society can be strengthened through ICT community voluntary work.

4) To encourage youth from the Asia and Pacific region to become engineers of future youth related ICT policy and programmes.

THE PROJECT VALUE PROPOSITION

The capacity building project design is based on the belief that young people are the best resource for promoting their development, and that they must be both architects and agents in meeting the challenges and solving the problems faced in today’s world. The project will to empower the youth by placing them in a variety of enabling conditions and provide them with the necessary tools and training to develop themselves to become drivers of ICT Volunteer capacity building initiatives and policy. This will be done by forming a core group of ICT savvy youth and young professionals who are committed to promoting tri-sectorial partnership projects and programme to engage other members of the community in use of ICT. These youth volunteers will be selected from countries in the Asia and Pacific Region and will participate in social marketing projects, a needs analysis workshop, orientation and training for trainers programmes and structured volunteer projects to promote the use of ICT in Timor Leste. There will also be a specific internship programme for two volunteers to be trained to run future projects of this nature (see box below).

They will act a goodwill ambassadors who not only develop in-country ICT capacity building projects but also link their own sender country communities to these project by providing feedback in local media and developing partnerships with civil society organisations in Timor Leste. The project aims to instill a sense of commitment in youth in the Asia and Pacific Region to create values-based societies.The project will use the Malaysian K-DOT Force’s basic premise (of using ICT-empowered youths to reach marginalised youth) as a model for replication at a regional level, by harnessing the power of youth for the benefit of a marginalised group in the region, i.e. the youth of Timor Leste and the Asia and the Pacific Region.
Phase 1 : ICT Youth Ambassador Capacity Building Programme

2 Project Interns Engaged (Kuala Lumpur & Dili)

Involvement of Interns and Youth Volunteers in the Needs Analysis Workshop in Dili

ICT Youth Ambassadors Orientation and Training for Trainers Workshop in Malaysia

Phase 2 : Mainstreaming Knowledge and Awareness of ICT and its Uses

Dili International Youth Forum

New 3 Year ICT Youth Training Cycle

Outreach ICT Volunteer Work Programme

PROJECT TARGET COMMUNITY AND BENEFICIARIES

Project Target Community

a) Selection Criteria

This programme has been designed to engage young people aged 18-30 from Timor Leste and the Asia and Pacific region. The main criteria that will be used in selection participants is listed below:

i) The youth should be ICT literate and have a relative good understanding of English and/or Bahasa Malaysia/Indonesia. Understanding of Tetum or Portuguese will be an advantage.

ii) Have access to the internet

iii) Be willing to commit to doing training and volunteer work overseas and in their own country.

b) 346 Anticipated numbers of Youth involved in this project:

	Numbers of Participants
	Countries of Origin

	2 Interns
	Timor Leste and Malaysia

	44 Youth Volunteers Outreach Programme (ICT Youth Ambassadors)
	Timor Leste, Malaysia, Japan and Korea

	300 Youth in Timor Leste recipients of ICT training programmes conducted by the Timorese Youth Volunteers

(Project Cycle 2)
	Timor Leste

c) Engaging Disadvantaged groups and promoting a gender balance

The project partners and coordinators will undertake to ensure that youth who indicate strong interest and commitment to this project will be selected to participate in this project. In addition, strong efforts will be made to ensure gender balance when identifying potential project participants/beneficiaries and to enable youth from disadvantaged and excluded backgrounds participate in this project.

	Breakdown of Participants
	In percentages

	Women
	50%

	Men
	50%

	Urban
	60%

	Rural
	40%

	Disadvantaged
	30%

	18- 26 years
	60%

	26-30 years
	40%

KEY DELIVERABLES

Youth Empowerment

· 46 youth in the region empowered skills to become drivers of ICT Volunteer capacity building initiatives and policy.

· 2 Youth interns from Timor Leste and Malaysia trained to able to run similar ICT capacity building programmes in the future.

· 44 ICT Youth Ambassadors participating in a holistic training for trainers programme to give them an understanding of Information Communication Technologies, international development and volunteerism.
· Youth in the Asia and Pacific region will be able to use ICT tools to develop new networks, share knowledge, collaborate in technology transfer, expand communications base and develop entrepreneurial skills.

· Youth in the region will develop an understanding of the importance of values-based society and commitment to nation building in an information era.
· Cross-cultural awareness of youth enhanced by the participation of regional country volunteers in training for trainers programme and future volunteering initiatives.
Timorese Community Empowerment

· The needs analysis workshop will empowered the community by developing their own knowledge of ICT tools and capacity building projects that can be used to engage society-at-large in Timor Leste.

Tri-sectorial Partnerships

· Tri-sectorial partnerships this project will also facilitate understanding of the benefits of multi-sector co-operation in project development and management.
· Enable partners from the private and public sector to better understand the role non-governmental and community based organisations can play in promoting the use of ICT based services and products. It will also encourage policy
Organisational Development

· Organisational development of all project partners - youth organisations, NGOs and CBOs, government ministries and departments and the private sector.

· Ensure that service providers can learn how to more effectively use youth volunteers in becoming drivers of multi-dimensional and inclusive capacity building ICT projects and/or programmes.

1
0
© National IT Council, Malaysia

