CAPACITY BUILDING

Karanja Mwangi, PhD MEIK MKIP FKIP
Chairman
Department of Urban of Urban & Regional Planning
University of Nairobi
P.O. Box 30197 00100-Nairobi
NAIROBI COUNTY, KENYA (EA)

MOBILE: +254-715-754873

E-MAIL: imkaranja@uonbi.ac.ke/ikmwangi.mipango@gmail.com

A presentation at

EXPERT GROUP MEETING

To discuss a Report on

"SYNERGY BETWEEN AIRPORTS AND URBAN DEVELOPMENT FOR SUSTAINABLE DEVELOPMENT"

Organized by ICAO & UN-Habitat, UNON, Gigiri Complex Nairobi 29th - 31st August 2016

INTRODUCTION

- ☐ The operational meaning of what is capacity building also called capacity development:
- 1. It is a concerted i.e. deliberate effort to employ human and non-human resources in activities which aim at creating additional or new mental ability in ones acquiring knowledge and skills for work
- It must be demonstrated that the additional or acquired capacity lead to better, effective and timely handling of information and performing ones assigned tasks at work place
- 3. The need for capacity building is a response to periodic changes or dynamics in policy and work environments

INTRODUCTION(Cont'd)

- 3. Capacity building is widely used to help upscale understanding, adoption and acceptance of emerging knowledge areas and skills concerning their areas of specialization in their work
- 4. Capacity building is mainly carried out through special tailor-made curriculum and a special training programme designed for the purpose
- 5. A common practice is that organizations send their employees to attend capacity building training programmes which the organizations have certified or are **DIRECTLY** or **INDIRECTLY** INVOLVED in the FORMULATION OF **THE CURRICULUM**

INTRODUCTION(Cont'd)

- 6. Sessions for training to build capacity makes up a period of disciplined acquisition of specialized literacy knowledge, numerical skills and practical artisanal/ technical and professional practices
- 7. Staff whose capacity is built MUST demonstrate they have acquired new, better and/or enhanced competences in performing tasks of the same work/ assignments on returning to their work stations

INTRODUCTION(Cont'd

- 8. Staff members who have successfully completed a programme training for capacity building enmeshes old understanding of the same job with new understanding of emerging concepts, knowledge of ones field/ work acquired skills as well as professional commitment and ethics.
- 9. Overall the capacity built helps organizations to overcome the challenges that come with a major changes in policy and business environments
- 10. A programme of training for capacity building can be launched and implemented in "sandwich" modules for a long period where employees attend in phases

CAPACITY BUILDING: WHERE DID IT COME FROM

- 1. Capacity building as unprecedented prominence following **ascendancy** of Information and communication technology (ICT) as key in leveraging advantages brought about by globalization.
- 2. Globalization itself became a very influential factor in world trade, commerce, politics, etc; onwards from second half of 1990s.
- 3. Globalization meant that (i) economies, (ii) environmental resources and (iii) movement of people and capital between and within regions, countries and even within countries and communities; require equally dynamic task performers within organization to meet the ever changing needs of people and business
- 4. Capacity building became a widely **adopted stance or position** by organizations in the early years of 21st century (2000-2005)
- 5. The rise of capacity building to in organizations underlined the importance organizations attached to emerging knowledge areas, skills and norms of ethical behavior of workers in performing assignments at the workstations

CAO-UN-HABITAT REPORT

"SYNERGY BETWEEN AIRPORTS

AND

URBAN DEVELOPMENT FOR SUSTAINABLE DEVELOPMENT"

ICAO PRIORITIES IN TRAINING FOR CAPACITY BUILDING

- □Priorities are informed by:
- 1. Projected doubling of capacity of the network of the ICAO
- 2. Shortage of:
- pilots
- Air traffic controllers
- Engineers and mechanics/ Technicians
- Managers (for Airport Facilities)
- 3. Need to accelerate training and certification for aviation professionals

ICAO'S NEXT GENERATION OF AVIATION PROFESSIONALS (NGAP) PROGRAMME

- 1. ICAO intends to achieve sufficiency in competent human resources that will support safe, secure and sustainable air transportation system
- 2. The NGAP programme focuses on assisting States to design and implement **best practices in attracting and retaining** a large numbers of highly competent:
- Pilots
- Air traffic controllers
- Aircraft engineers/ technicians
- •A <u>versatile pool of knowledgeable and highly skilled</u> workers for running the operations, management and maintenance of airport facilities within dynamic work environment

WHAT NGAP WILL DEVELOP

- 1. Strategies
- 2. Best practices
- 3. Tools
- 4. Standards
- 5. Guidelines for information sharing by global aviation community in order to attract, educate, train and retain aviation professionals

EMPHASIS IN THE NGAP STRATEGY

- Aviation industry is **predominantly a technological industry** because of its unique needs for:
- Safety of transportation equipment from interference by people and natural conditions.
- 2. <u>Safety</u> in transportation equipment when performing passenger and goods carriage functions.
- Efficiency for timely and precision/ Accuracy in performing tasks/ functions by both people and equipment

TRAINAIR PLUS

□Trainair Plus:

1. A cooperative network of training organizations and industry partners

 They are working to develop and deliver ICAO-harmonized package of getting NGAP into the aviation industry

TRAINING PLATFORMS

1. Establishing Research and Development institutions civil aviation

- States to take initiative to facilitate and assist setting up civil aviation training centres (TCs)
- 3. TCs to collaborate with national and international universities and research institutes to advance technology development in the industry

ETHIOPIA, KENYA AND SOUTH AFRICA TRAINING FACILITIES

 The 3 countries have established ICAO Regional Training Centre of Excellence (RTCEs)

RTCEs in Ethiopia, Kenya and SA are members of TRAINAIR PLUS

NEED FOR INTEGRATING AIRPORT FACILITY PLANNING AND CITY PLANNING

- 1. Strong **coordination** between national **planning agencies**, city and regional planning **authorities**
- Ensuring planning laws and regulations are followed and enforced in both urban planning and airport planning
- 3. Need to sensitize City managers and airport managers on the need for interagency cooperation in airport planning as part for the entire city/ metropolitan area

VENUE FOR TRAING VENUE FOR ICAO NGAP PROGRAMME

- ☐ICAO Regional Training Centre of Excellence (RTCEs
- 1. Newly employed: Induction courses on employment
- 2. Knowledge: Periodic enhancing operations capacity from emerging knowledge and operating concepts
- 3. Acquiring skills: Enhancing existing skills and acquiring new skills based on new technology innovation, and use/applications in newly acquired equipment/machines and tools
- 4. Competences: Refresher competence training and acquiring new competences

TRAINING FOR CAPACITY BUILDING

POSSIBLE APPROCHES

PRINCIPLES OF CAPACITY BUILDING IN NGAP PROGRAMME

□Trainees

- Needs assessment for capacity building through training for airport organization(s)
- Education and work experiences of trainees
- Categorization of trainees by seniority and job functions

PRINCIPLES OF CAPACITY BUILDING IN NGAP PROGRAMME (Cont'd)

□Training Curriculum

- 1. Design curriculum in consultation with employer organization (i.e. ICAO/UN-Habitat)
- Determine training duration Capacity training durations are commonly 3 days, 4 days, 1 week and 2 weeks, 3 weeks; up to but rarely a month
- 3. Training duration: **extending more than one month** tend to loose the intended focus and meaning of capacity building and easily becomes **new** educational [specialized] courses
- 4. Determine format/ mode/style of delivering the NGAP Progamme: participants administrative logistics, course prospectus, who and how it is paid for, curriculum expert, etc
- 5. Who attends and when

PRINCIPLES OF CAPACITY BUILDING IN (NGAP) PROGRAMME (Cont'd)

□Training Method

- 1. Dialoguing
- 2. Round-table
- 3. Demonstrations
- 4. Practical work
- 5. Panels
- 6. Lectures
- 7. Exercises
- 8. Groups work (Discussions and report writing, drawing, assembly of equipment/ machines, etc

PRINCIPLES OF CAPACITY BUILDING IN NGAP PROGRAMME (Cont'd)

□Training Material and Equipment

- 1. Handouts notes
- 2. Maps, diagrams / figures
- 3. Images recorders and processers
- 4. Computers, etc
- 5. Voice recorders

END THANKS