[image: image5.png]

WORKFORCE DEVELOPMENT PROGRAM

TABLE OF CONTENTS

10 STEPS TO CREATE A WORKFORCE DEVELOPMENT PROGRAM…2

WDP PROPOSAL TO HOST INSTITUTION………………………………….
3

A. COVER SHEET

B. WORKFORCE DEVELOPMENT EXPLANATION

C. COVER LETTER FOR PROPOSAL

D. ESTIMATE BUDGET

MATERIALS FOR PRIVATE SECTOR PARTNERS…………………………8

A. COVER LETTER TO INTRODUCE WDP

B. INSTITUTION BIO

C. CNAP COUNTRY OVERVIEW

D. PARTNERSHIP OPPORTUNITIES WITHIN WDP

MATERIALS FOR STUDENTS………………………………………………….13

A. SAMPLE COVER LETTER

B. SAMPLE RESUME/CV

C. CNAP COUNTRY OVERVIEW

MATERIALS FOR ACADEMIES……………………………………………….17

A. STUDENT SURVEY

B. MOU FOR ACADEMY AND PRIVATE SECTOR ORGANIZATION

C. WDP MONITORING CHART

D. MARKETING & ADVERTISING—SAMPLE PRESS RELEASE

E. MARKETING & ADVERTISING—SAMPLE FLYER (still in the works)

F. ADDITIONAL RESOURCES

TEN STEPS TO CREATE A WORKFORCE DEVELOPMENT PROGRAM

1. Seek approval from Main Contacts

a. Consult with all levels of Academy staff

b. Submit written proposal

c. Confirm budget approval

2. Assess student needs

a. Design survey to assess student employment

b. Deliver survey with assistance from Instructors

c. Analyze database of survey responses

3. Create WDP tools

a. Draft a Memorandum of Understanding (MOU)

b. Solicit feedback from Main Contacts and Instructors

c. Finalize MOU template

4. Identify WDP Program Coordinators

a. Consult with Main Contacts

b. Interview potential WDP Program Coordinators

c. Officially appoint WDP Program Coordinators

5. Conduct orientation for Coordinators and students

a. Organize WDP Program Coordinator Meeting

b. Orient Program Coordinators using “WDP Program Coordinator Package”

c. Orient Cisco students using “Cisco Graduate Package”

6. Solicit potential WDP partners

a. Send introductory email to potential WDP partner

b. Arrange face-to-face meeting with potential WDP partner

c. Send follow up email message e.g. “Thank you for your time to discuss..”

7. Signing of MOU

a. Use “Thank you” email to attach a customized MOU

b. Be prepared to answer any additional questions before signing

c. Organize a “Signing Ceremony”

8. Implement WDP Program Activities

a. WDP Program Coordinator sets dates for information sessions

b. WDP partners emails job postings / assistance for resume referrals

c. WDP Program Coordinator/ WDP partner organize worksite tour

9. Monitor WDP Program Activities

a. WDP Program Coordinator tracks activities to ensure service delivery

b. WDP Program Coordinator creates student resume database

c. UNV networks to identify other potential WDP partners

10. Evaluate WDP Program Activities

a. Solicit feedback from students and graduates

b. Solicit feedback from WDP partners

c. Verify if WDP program goals are being met

WORKFORCE DEVELOPMENT PROGRAM PROPOSAL

Draft Proposal of a Workforce Development Program for The Cisco Networking Academy Program in Uganda

Submitted by:

Mr. Tariq Mohammed

United Nations Volunteer

Least Developed Countries Initiative

tqmohammed@yahoo.com
cell +256 (0)77 933350

Submitted to:

Main Contacts At:

Department of Women and Gender Studies

Institute of Computer Science

Uganda Institute for ICT (UICT)

What is the Workforce Development Program?

The Workforce Development Program is an initiative led by educational institutions to give students and graduates of the Cisco Networking Academy Program practical experience in Uganda’s growing ICT sector. Through partnerships with the private sector, government and civil society, the Workforce Development Program enables Cisco students and graduates to be ready to tackle the demands of the ICT labor market.

Why is the Workforce Development Program necessary?

Students and graduates of the Cisco Networking Academy Program are trained to use critical thinking and problem solving skills. However, if these skills are only learnt in a classroom setting the ability of students and graduates to perform in the workforce will be hampered. More importantly to ensure the sustainability of the Cisco Networking Academy Program in Uganda, the issue of job placement is of vital importance.

Who will run the Workforce Development Program?

The Workforce Development Program will be run by WDP Program Coordinators who be under the supervision of the Cisco Academy Main Contacts. Each Academy will nominate a WDP Program Coordinator whose responsibilities will be to build relations with the private sector, government and civil society.

What are the duties of the WDP Program Coordinator?

The main responsibilities of the WDP Program Coordinator will be to do community outreach (identifying, corresponding and meeting with potential employers), student outreach (coordinating with instructors to select promising students) and program administration (maintaining a database of employment opportunities).

Where will the Workforce Development Program operate?

The Workforce Development Program will be based on a decentralized model. Each Academy will designate a space for the WDP Program Coordinator to conduct his/her tasks such as posting job announcements on notice boards.

When will the Workforce Development Program begin?

The start of the academic year will be an appropriate time for implementing the Workforce Development Program or as the Main Contact sees fit.

How much does it cost to run the Workforce Development Program?

Depending on how much of a priority the Main Contacts at each Academy are willing to make the Workforce Development Program they should maintain a budget accordingly.

September 9, 2003

Director

Institute of Computer Science

Makerere University

P.O. Box 7062

Kampala

Dear Sir,

On August 28, 2003 instructors from each of the Cisco Networking Academies (UICT, DWGS and ICS) initiated the Workforce Development Program. The attached proposal provides the details on this program.

Also please find attached a monthly budget for the Workforce Development Program Coordinator at the Institute of Computer Science.

Sincerely,

Tariq Mohammed

United Nations Volunteer

Cisco Least Developed Countries Initiative

Attention: Director, Institute of Computer Science, Makerere University
WORKFORCE DEVELOPMENT PROGRAM BUDGET

The following is the estimated budget for the coordination of the above program:

	
	ITEM

	COST per MONTH in Ushs

	Advertising and Communications Costs

	1

	Telephone: Airtime & Service fee
	100,000 (USD 50)

	2

	Transport
	120,000 (USD 60)

	3

	Public relations
	110,000 (USD 55)

	4

	Field Allowance (extra allowance for program coordinator)
	170,000 (USD 85)

	Total Advertising & Communications Budget
	500,000 (USD 250)

	Personnel & Location Costs

	1
	Full or Part-Time WDP Coordinator Stipend
	Cisco instructors…in addition to teaching ccna classes…they coordinate the workforce program

	2
	Desk Space for Coordinator—charged to University
	

	3
	Meeting Rooms for Private Sector
	

	4
	Bi-annual Job Fair Costs
	

	Total Personnel & Location Costs
	

WDP MATERIALS FOR

PRIVATE SECTOR PARTNERS & EMPLOYERS

August 15, 2003

Mr. Ali Muhangi

Human Resources Officer

MTN Uganda

P.O. Box 24624

Kampala

Dear Mr. Muhangi,

We have selected MTN Uganda as a potential partner in our Workforce Development program. As a Workforce Development partner, you help our students step from the classroom into the real world and learn more by gaining practical experience. Whether offering a work-site tour, a speaker for a career event or a more formal internship program, you'll enhance their skills, improve their overall education, and give them knowledge they can use at future jobs.

The benefits to your organization are:

· Establishes a partnership between your business and an educational organization.

· Connects technical education with industry to make learning more relevant.

· Creates a pool of highly skilled, well-prepared entry-level workers.

· Enhances staff morale and provides needed assistance.

· Reduces recruitment and turnover costs.

To realize these benefits, please indicate your organization’s level of interest by responding to this letter. As a Workforce Development Program Coordinator I will serve as a key point of contact to define the opportunity, support the implementation, and evaluate the success of your organization’s involvement in the Workforce Development Program.

We look forward to hearing from you soon.

Sincerely,

Samson Arikio

Workforce Development Program Coordinator

INSTITUTE OF COMPUTER SCIENCE

AT

MAKERERE UNIVERSITY

The Institute of Computer Science (ICS) is an institute within Makerere University and it was established by Makerere University Council in 1986. It offers expert teaching and research in many areas of Information and Computer/ Communication Technology (ICT) through it's popular academic programmes. The Institute has about 25 faculty staff, 3 Doctoral (PhD) students, 300 graduate students and over 600 undergraduate students.

The Institute of Computer Science is an approved Cisco Networking Local Academy offering training of Cisco Certified Network Associate (CCNA) and Cisco Certified Network Professional (CCNP). The Cisco Networking Academy Program is the most internationally recognized Networking certification program whose assessment is online and whose training is conducted by a Regional Academy.

Currently the Institute of Computer Science has 425 students enrolled in the Cisco Networking Academy Program of which 123 are female students. From September 15, 2003 the Institute will graduate 65 students who have completed 4 semesters of the Cisco Certified Network Associate program. These students will benefit from the Workforce Development Program partnerships with private sector companies, government organizations and non-governmental organizations.

[image: image2.png]

CISCO NETWORKING ACADEMY PROGRAM IN UGANDA

Formally launched at the Uganda Institute of Information and Communications Technology in 2001, the Cisco Networking Academy program is a comprehensive eight-semester/560 hour course that teaches students and in-transition workers to design, build and maintain computer networks. Students are also prepared for industry standard certifications including Cisco Certified Networking Associate (CCNA), Cisco Certified Network Professional (CCNP).

The Local Academies teach individuals the knowledge, problem-solving abilities, and critical thinking skills they need to pursue a career in information technology and succeed in the 21st-century workplace. Each Local Academy is responsible for providing an appropriate environment for conducting classes, selecting competent instructors, and ensuring that its instructors receive and pass the training that enables them to teach the Academy curriculum.

Cisco Systems has formed a strategic partnership with international development organizations to help train students in the world’s Least Developed Countries (LDCs) for jobs in the Internet economy. This partnership creates opportunities for skills development in participating countries, empowering them to accelerate progress, attain sustainable development, and fully integrate into the world economy thus reducing the digital divide. Working as partners, Cisco Systems, United Nations Development Program, United States Agency for International Development’s Leland Initiative, and United Nations Volunteers are investing in education and technology training for LDCs.

[image: image3.png]

PARTNERSHIP OPPORTUNITIES

WITH THE

WORKFORCE DEVELOPMENT PROGRAM
Work-Site Tours…let IT students see how and where the pros work.

Information Sessions…promote your company, attract top talent with talks.

On-Campus Interviews...recruit directly from the campus with interviews.

Resume Referral…we will send you resumes of promising students.

Posting Internship Listings…help us help you with short term projects.

Networking with Alumni/ae…develop links with other IT professionals

To join the program contact:

Mr. Samson Ariko

Workforce Development Program Coordinator

Institute of Computer Science at Makerere University

P.O. Box 7062

Kampala

Email: sariko@ics.mak.ac.ug
Cell: (077) 310038

WDP MATERIALS

FOR STUDENTS

August 15, 2003

Mr. Ali Muhangi

Human Resources Officer

MTN Uganda

P.O. Box 24624

Kampala

Dear Mr. Muhangi,

I am writing to express my interest in the Network Administrator position with MTN Uganda which was recently advertised in The Monitor newspaper.

During my studies, I have gained hands-on experience in both the business world and nonprofit sector. My position earlier as a Systems Administrator at the Department of Women and Gender Studies at Makerere University provided with excellent training in network administration, while my internship as an assistant to the Manager of Africa Online gave me an understanding of the challenges and rewards of the information technology industry. Recognizing the seriousness of my interest in the field, my supervisor made it possible for me to spend time in each of the departments within the company. This experience was in effect, a three-month training program. I believe that my strong educational background coupled with my practical knowledge of computer networking has prepared me well for MTN Uganda’s Information Technology Department.

The prospect of working at MTN Uganda, is very exciting to me. I will call you within the next 10 days to discuss this possibility. Thank you very much for your time and consideration. I look forward to speaking with you soon.

Sincerely,

Kakooza Julianne

enclosures

KAKOOZA JULIANNE

P.O. Box 74562

Kampala

kakooza_julianne@yahoo.com

(077) 922089

	education
	MAKERERE UNIVERSITY
	Kampala

	
	Currently pursing Masters Degree in Computer Science.

Course work includes: Java Programming, C++ Programming, Data Communication Networks, Database Systems, Client Server Architecture, Information Systems Project Management.

	1994-1997
	MAKERERE UNIVERSITY
	Kampala

	
	Bachelor of Science in Mathematics (Honors)

Course work includes: Functional Analysis, Complex Variables, Statistics, Linear Programming, Probability Theory, Operations Research.

	leadership
	President Makerere University Student Council

Co-Captain Makerere University Varsity Volleyball Team

	experience
	MAKERERE UNIVERSITY, Faculty of Social Science
	Kampala

	1997-present
	Systems Administrator Worked on designing and maintaining network for Department of Women and Gender Studies in accordance with University policies.

· Networking the faculty.

· Monitoring, optimizing and maintaining the Faculty’s Local Area Network

· Managing the computer room and allocating time slots to students.

· Carrying out troubleshooting, repairs and maintenance of computer equipment.

· Managing the Faculty of Technology mailing system.

	Summer 1996
	AFRICA ONLINE UGANDA
	Kampala

	
	Intern. Worked with Customer Service Department to deliver hardware solutions to clients.

· In-house systems administration including troubleshooting hardware, software, network, and internet / e-mail problems

· Installation and configuration of networks using Windows NT 4.0 and Windows 95/98

	 Summer 1995
	RANK CONSULT UGANDA
	Kampala

	
	Intern. Worked on client case teams to provide hardware solutions to small medium enterprises.

· Systems installation, setup, configuration, troubleshooting, and training customers in using ICT equipment.

· Assisted in computer repairs and maintenance.

	special skills/

personal
	Language skills: Fluent in English, Luganda, Lusogo and Swahili.

Computer skills: Cisco Certified Network Associate, MS Office, SPSS and Stata.

Travel: East Africa and South Asia

Activities: Masaka Youth Outreach Program. Taught computers to disadvantaged youths.

[image: image4.png]

CISCO NETWORKING ACADEMY PROGRAM IN UGANDA

Formally launched at the Uganda Institute of Information and Communications Technology in 2001, the Cisco Networking Academy program is a comprehensive eight-semester/560 hour course that teaches students and in-transition workers to design, build and maintain computer networks. Students are also prepared for industry standard certifications including Cisco Certified Networking Associate (CCNA), Cisco Certified Network Professional (CCNP).

The Local Academies teach individuals the knowledge, problem-solving abilities, and critical thinking skills they need to pursue a career in information technology and succeed in the 21st-century workplace. Each Local Academy is responsible for providing an appropriate environment for conducting classes, selecting competent instructors, and ensuring that its instructors receive and pass the training that enables them to teach the Academy curriculum.

Cisco Systems has formed a strategic partnership with international development organizations to help train students in the world’s Least Developed Countries (LDCs) for jobs in the Internet economy. This partnership creates opportunities for skills development in participating countries, empowering them to accelerate progress, attain sustainable development, and fully integrate into the world economy thus reducing the digital divide. Working as partners, Cisco Systems, United Nations Development Program, United States Agency for International Development’s Leland Initiative, and United Nations Volunteers are investing in education and technology training for LDCs

WDP MATERIALS

FOR ACADEMIES

Cisco Networking Academy Program Survey:

Assessment of Student Employment

Dear Cisco Networking Academy Student:

The Cisco Networking Academy Program would like to improve its services to students in Uganda by being able to establish a Job Placement Program. We would appreciate your help to complete the below survey in order to assess current and future student employment trends. Your honest responses will be of great importance in assisting us to develop a Job Placement Program.

Thank you in advance, for your cooperation.

I. Student Information:

First Name:

Last Name:

Address:

City:

Email:

Telephone:

Male:
 or
Female:

Academy Name:

Expected graduation Date:

II. Employment Information:

Current Employment status:
Employed
Unemployed
 Pursuing Further Studies

If employed please give your:

Business Title:

Employer Name:

Salary in US$:

Email:

Telephone Number:

Do you use the IT skills you developed at the Cisco Networking Academy Program for your current job?

III. Future Aspirations:

What job would you like to get upon graduating from the Cisco Networking Academy Program?

MEMORANDUM OF UNDERSTANDING BETWEEN CISCO NETWORKING ACADEMY PROGRAM IN UGANDA AND CONSERVATION THROUGH PUBLIC HEALTH

BACKGROUND: CISCO NETWORKING ACADEMY PROGRAM IN UGANDA

Formally launched at the Uganda Institute of Information and Communications Technology in 2001, the Cisco Networking Academy program is a comprehensive eight-semester/560 hour course that teaches students and in-transition workers to design, build and maintain computer networks. Students are also prepared for industry standard certifications including Cisco Certified Networking Associate (CCNA), Cisco Certified Network Professional (CCNP). Other courses offered in the program are IT Essentials I and II, UNIX and Voice and Data Cabling.

The Local Academies teach individuals the knowledge, problem-solving abilities, and critical thinking skills they need to pursue a career in information technology and succeed in the 21st-century workplace. Each Local Academy is responsible for providing an appropriate environment for conducting classes, selecting competent instructors, and ensuring that its instructors receive and pass the training that enables them to teach the Academy curriculum.

Cisco Systems has formed a strategic partnership with international development organizations to help train students in the world’s Least Developed Countries (LDCs) for jobs in the Internet economy. This partnership creates opportunities for skills development in participating countries, empowering them to accelerate progress, attain sustainable development, and fully integrate into the world economy thus reducing the digital divide. Working as partners, Cisco Systems, United Nations Development Program, United States Agency for International Development’s Leland Initiative, and United Nations Volunteers are investing in education and technology training for LDCs.

OBJECTIVES/ PURPOSE

The purpose of this Memorandum of Understanding (MOU) is for the Cisco Networking Academy Program in Uganda to develop learning opportunities for Academy students and graduates to obtain real work experience for them to compete in the ICT industry. This partnership is to help develop a more experienced, ready-to-hire workforce by supporting Networking Academies and students.

PARTIES:

The Parties to this MOU are the Cisco Networking Academy at Department of Women and Gender Studies and Conservation Through Public Health.

The parties to this Memorandum of Understanding agree to the following:
DURATION

This MOU becomes effective on the date of its signature by the parties.

This MOU will be in effect for five years or until the parties agree to a new MOU.

AMENDMENT:

This MOU will be reviewed:

At the written request of either party;

The parties may amend this MOU by written mutual consent.
SELECTED AREAS OF COOPERATION:
 FORMCHECKBOX
 Work-Site Tours…let IT students see how and where IT professionals work.

 FORMCHECKBOX
 Information Sessions…promote your company, attract top talent with talks.

 FORMCHECKBOX
 On-Campus Interviews...recruit directly from the campus with interviews.

 FORMCHECKBOX
 Resume Referral…we will send you resumes of promising students.

 FORMCHECKBOX
 Posting Internship Listings…help us help you with short term projects.

 FORMCHECKBOX
 Networking with Alumni/ae…develop links with other IT professionals.

ROLES AND RESPONSIBILITIES OF THE ACADEMY
· The Academy trains and certifies student for international recognized certifications such as A+, CCNA, CCNP, Linux +.
· The Academy provides an instructor or advisor to assist the student.
· It is the Academy’s responsibility to ensure that the opportunity is both rewarding and educational.

· Oversee the discipline of the students

ROLE OF WORKFORCE DEVELOPMENT PROGRAM COORDINATOR

· The Workforce Development Program Coordinator serves as a key point of contact to define the opportunity, supports the implementation, and evaluates the success liaising with the Academy Main Contact and the United Nations Volunteer.

· The main responsibilities of the WDP Program Coordinator will be to do community outreach (identifying, corresponding and meeting with potential employers), student outreach (coordinating with instructors to select promising students) and program administration (maintaining a database of employment opportunities).

· The Academy Instructor or advisor assigned to the student will visit the site at least once per term.

· This is an opportunity to let the Academy know the benefits of the training they provide and identify any weaknesses or areas for improvement
ROLES AND RESPONSIBILITIES OF CONSERVATION THROUGH PUBLIC HEALTH

· The employer selects their level of involvement and commitment, and communicates that to the Academy.

· Forward their interests or available opportunities for students.

· The company offers a window into work experience and career development through a range of activities from guest speakers to facility tours to formal internship programs. Any organization with a network and an IT staff can participate in activities for learning and support.

· The company also assigns a supervisor who oversees the student's work and offers their expertise to help the student learn. It also ensures that the supervisor has time to work with a student intern

UNSATISFACTORY PERFORMANCE
If a problem arises with a student, contact the Academy contact person immediately to resolve the issue. If a student must be terminated, notify Academy representatives.

EXPECTED BENEFITS
· Establishes a partnership between the employer and educational organization.

· Connects technical education with industry to make learning more relevant.

· Creates a pool of highly skilled, well-prepared entry-level workers.

· Enhances staff morale and provides needed assistance.

· Reduces recruitment and turnover costs.

PARTIES

Sign: Sign:

Dr. Grace Bantebya Kyomuhendo Dr. Gladys Kalema-Zikusoka.

Academy Main Contact Conservation Through Public Health

Date:

Date:

MONITORING WDP ACTIVITIES

	WDP Partner
	Information Session
	Resume Referral
	Work-site Tour
	Job Posting
	Internship

	Information Technology Trends Ltd.
	X
	
	
	
	

	Roko Technical Services Ltd
	
	X
	
	X
	

	 Linux Solutions
	
	X
	
	
	

	MFI Office Solutions
	
	
	
	X
	

	Uganda Telecom
	
	
	
	X
	

	Africa Online Uganda
	
	X
	
	X
	

	Dehezi International
	
	
	
	X
	

	Uganda Microfinance Union
	
	X
	
	X
	

	Women of Uganda Network
	
	
	
	
	

	Uganda Connect
	
	
	
	
	X

	Conservation Through Public Health
	
	
	
	
	

Sample Press Release for New WDP Partner:
CTPH Forms a Strategic Partnership with The Cisco Networking Academy Program at Makerere University in Uganda

Conservation Through Public Health (CTPH) in Uganda has forged a strategic partnership with the Cisco Networking Academy Program and Least Developed Countries Initiative at the Department of Women and Gender Studies (DWGS) at Makerere University.

 CTPH signed a Memorandum of Understanding with the Department of Women and Gender Studies (DWGS) at Makerere University, a Cisco Local Academy, that will assist the next generation of ICT professionals to gain exposure and work experience in the design and implementation of networking technologies. Conservation Through Public Health is a grassroots non-profit organization, non-governmental organization founded by Ugandans in December 2002, with a mission to promote conservation and public health by improving primary health care to people and animals in and around protected areas in Africa.

This new organization supports programs related to disease transmission between poor rural communities, wildlife and livestock around protected areas. Conservation Through Public Health received 501 (c) 3 tax-exempt status in July 2003 and Non Governmental Organization (NGO) status in Uganda in December 2003.

According to CTPH’s Founder and CEO, Dr. Gladys Kalema-Zikusoka, “the MOU will enable Cisco Networking Academy Program participants to use their ICT skills to make a contribution towards CTPH’s integrated public health and conservation programs in Uganda, helping to achieve the Millennium Development Goals (MDGs).” The ICT component of CTPH is concentrated on district and village settings and includes connecting health care units in the community; promoting of local content development and knowledge tools; facilitating research on human and animal diseases; building capacity in the use of multimedia and ICT solutions, and disseminating conservation and health information via the radio and TV, Internet portals, CD-Roms, and existing medical and clinical databases.

Through ICT in public health and wildlife conservation, Conservation Through Public Health has found that experience to date highlighted the need to incorporate their ICT work into other complimentary sectors such as, community education and ecotourism. Through this, CTPH believes it can have a greater impact in tackling health issues associated with transmission of diseases such as, tuberculosis, scabies and rabies between people and animals, including endangered mountain gorillas and chimpanzees, buffalo and cattle.

According to CTPH’s Founder and Director, ICT for Development, Lawrence Zikusoka, “as a Workforce Development Partner, our organization will initiate a broad range of activities, including the preparation and delivery of presentations related to the use of ICT and the Internet for socio-economic development, the organization of half-day worksite tours for students and professionals to build capacity at CTPH partner organizations such as, the Uganda Wildlife Authority (UWA), Uganda Wildlife Education Centre (UWEC), Africa Wildlife Foundation (AWF), Women of Uganda Network (WOUGNET), and Uganda North Carolina International Teaching for the Environment and referring potential qualified candidates for ICT employment and internship opportunities in an emerging area.”

Dr. Grace Bantebya, Head of the Department of Women and Gender Studies welcomed this new partnership by saying, “we are happy to have this partnership because it gives an opportunity to our students to practice and apply their skills in real-life situations.”

This partnership hopes to pave the way forward for other civil society organizations as well as members of the private sector to participate in the Cisco Networking Academy Program in Uganda. Benefits to Workforce Development Partners include (a) reducing recruitment and turnover costs, (b) enhancing staff morale and providing needed assistance and (c) creating a pool of highly skilled, well-prepared entry-level workers.

Prior to CTPH, Lawrence Zikusoka held technical, strategic planning and policy, marketing, and project management positions at UNDP, State of Montana Department of Public Health and Human Services, Nortel Networks, and Celtel in several countries (India, USA, and Uganda). He has worked on the global United Nations Information Technology Service (UNITeS) initiative that assists developing countries in the critical task of bridging the digital divide. Lawrence Zikusoka is the World Summit Award (WSA) Spokesperson for Africa and was nominated by the Board of Directors, WSA as a member of the international multimedia and ICT expert panel that evaluated the world’s best e-contents in the context of the United Nations’ World Summit on the Information Society (WSIS) 2003 in Geneva.

ADDITIONAL WORKFORCE DEVELOPMENT RESOURCES:

Cisco Networking Academy Program Resources:

http://cisco.netacad.net/public/workforce/

(All Workforce Development links on the Academy Connection)

http://cisco.netacad.net/public/workforce/employer/index.html

(A link you can give to employers)

http://cisco.netacad.net/public/workforce/employer/IntershipApplication.doc

(Sample Internship Application Form)

http://cisco.netacad.net/public/news/success_stories/GraduateSS1.html

(Success stories to share with potential WDP partners)

http://cisco.netacad.net/public/workforce/employer/EmployerTips.html

(Tips for employers)

http://wpl.netacad.net/

(Official Career Connection Website for Students and Employers)

Alumni Connection

(Alumni Connection Website—have students brush up on their skills before an interview)

Outside Resources for Students:

Did you know you can find a job online? Post your resume or apply for an open position by exploring the following websites:

Sites for Jobs in Africa:

http://www.africaonline.com/site/africa/jobs.jsp (both English and French)

http://www.africaonline.com/jive/viewForum.jsp?forum=10 (Classifieds listing)

http://www.careernation.com/site/index.asp (limited site to certain countries)

http://www.findajobinafrica.com/findajobinafrica/index.jsp
PAGE
1

[image: image5.png]