

ASIAN PRODUCTIVITY ORGANIZATION

PROJECT NOTIFICATION

6 March 2017

1. **Project Code** 17-IN-52-GE-TRC-A
2. **Title** Training Course on Knowledge Management and Innovation for Local Government Authorities
3. **Timing and Duration** 26–30 August 2017 (five days)
4. **Venue** Tehran, IR Iran
5. **Implementing Organization** National Iranian Productivity Organization (NIPO)
Address: No. 16, Sepand St., Ostad Nejatollahi Ave.,
Tehran, Islamic Republic of Iran
Phone: 98-21-888-99-175
Fax: 98-21-888-99-424
e-Mail: nipo@mporg.ir
6. **Number of Overseas Participants** Up to 18 qualified participants
7. **Number of Local Participants** Up to six qualified participants
8. **Closing Date for Nominations** 6 June 2017

9. Objectives

This project aims to provide training in the knowledge management (KM) concept and tools and demonstrate the applicability of the KM framework and innovation in local government authorities using advanced applications such as smart technologies.

10. Background

Public-sector productivity is one of the key priorities of the APO and therefore it developed a Public-sector Productivity Program Framework, which was endorsed by the Workshop Meeting of Heads of NPOs in Bali in 2012. Many NPOs are mandated by their governments to undertake various initiatives to enhance the productivity of this sector, in which they are actively engaged. KM and innovation have been widely applied in the private sector including the service industry for productivity promotion, although their applications have been limited in public-sector organizations such as local governments so far.

This training course will provide opportunities to learn about the KM framework and innovation and their applicability to local government authorities to enhance organizational productivity, quality services, and growth.

11. Scope and Methodology

Scope

The tentative modules will include:

- a. Importance of KM and innovation to productivity and quality improvement;
- b. The APO KM Framework and implementation approach;
- c. Overview of KM in the age of advanced IT; and
- d. Best practices of public-sector organizations (local governments) in KM applications.

Methodology

This training course will consist of interactive lectures by experts, group work exercises, case studies, and observational site visit.

The tentative program of the training course is given below:

Date/Time	Activity
Fri., 25 August 2017	Arrival of participants in IR Iran
Sat., 26 August	Opening session, training course introduction, presentations by resource persons
Sun., 27 August	Presentations by resource persons
Mon., 28 August	Presentations by resource persons, site visit
Tues., 29 August	Group work exercise, action plan preparation
Wed., 30 August	Action plan presentation
	Summing-up session, program evaluation, and closing session
Thurs., 31 August	Departure of participants

12. Qualifications of Candidates

The participants are expected to possess the following qualifications:

Present Position	Officials from local government authorities/NPOs engaged in KM and KM-related tasks.
Experience	At least three years of experience in the position described above.
Education	University degree or equivalent qualification from a recognized institution.
Language	All proceedings of the project are conducted in English, and participants are frequently required to make oral and written presentations. They must therefore be proficient in spoken and written English. Those who are not proficient in English will not be accepted.
Health	Physically and mentally fit to attend an intensive project requiring participants to complete a number of individual and group activities and strenuous fieldwork. It is therefore recommended that member countries do not nominate candidates likely to suffer from physical and mental stress.
Age	Candidates who fit the above profile are typically between 30 and 50 years of age.
APO Certificate	Participants are required to attend the entire training course to receive the APO certificate of attendance.

13. Financial Arrangements

To be borne by participants or participating countries

For participants from profit-making organizations, except for SMEs, from APO member countries other than Bangladesh, Cambodia, Lao PDR, Mongolia, and Nepal:

- a. Round-trip international airfare between the member country and Tehran, IR Iran; and
- b. Participating Country Expenses at US\$50.00 per participant, payable to the APO in convertible currency.

For all participants:

- a. Participants' insurance premiums: All participants should be fully insured against accident and illness (including hospitalization and death) for a principal sum equivalent to US\$10,000.00 for the entire duration of the project and travel, and must submit to the APO Secretariat a copy of the comprehensive travel insurance certificate before participation. Such insurance should be valid in the host country. This insurance requirement is in addition to existing government insurance coverage in some member countries. If any participant is unable to insure himself/herself as stipulated above, he/she should secure this insurance in the host country at the commencement of the project and pay the premium himself/herself, if necessary, from the per diem allowance provided. Neither the APO nor the implementing organizations will be responsible for any eventuality arising from accident or illness.
- b. All expenses related to visa fees and airport taxes.
- c. Any expenses incurred by participants for stopovers on the way to and from the project venue as well as for extra stay at the project venue before and/or after the official project period because of early arrival or late departure, for example, due to either limited available flights or any other reason.
- d. Any cancellation charges for airfare and hotel accommodations arising from withdrawals after letters of acceptance have been issued by the APO.

To be borne by the host country

- a. Per diem allowances and hotel accommodation for up to 18 overseas participants for up to six days at the rate to be specified later.
- b. All local implementation costs.

To be borne by the APO

- a. All assignment costs of overseas resource persons.
- b. Round-trip economy-class international airfare by the most direct route between the international airport nearest to the participants' place of work and Tehran, IR Iran, for participants from Bangladesh, Cambodia, Lao PDR, Mongolia, and Nepal, and for participants from SMEs and nonprofit organizations from other APO member countries. As far as practicable, all participants should purchase discounted tickets. Please note that any arrangements for the purchase of air tickets should follow the "Guide on Purchases of Air Tickets for APO Project Participants," which will be sent to the selected participants. It is also available on the APO website and from APO Liaison Officers in member countries.
- c. The APO may select more than 18 overseas participants in anticipation of last-minute withdrawals or no-shows. If more than 18 overseas participants attend, per diem allowances and hotel accommodation costs will be borne by the APO for up to two additional overseas participants at the rate to be prescribed for up to six days.

14. Actions by Member Countries

- a. Each participating country is requested to nominate three or more candidates in the order of preference. Please ensure that candidates nominated meet the qualifications specified under section 12 above.
- b. No form of self-nomination will be accepted. All nominations must be endorsed and submitted by an APO Director, Alternative Director, Liaison Officer, or their designated officer.
- c. Please note that nomination of a candidate does not necessarily guarantee that he/she will be selected. Selection is at the discretion of the APO Secretariat. A basic criterion for selection is the homogeneity of the participants in terms of qualifications and work experience. Nonselection therefore does not mean that the candidates concerned are not competent enough. Sometimes candidates are not selected because they are overqualified for a project.
- d. Each nomination should be accompanied by the necessary documents. A nomination lacking any of these documents may not be considered: two copies of the candidate's biodata on the APO biodata form together with a passport-sized photograph. The biodata form can be downloaded from the APO website (www.apo-tokyo.org). We encourage submitting the biodata form to the APO Secretariat in electronic form as an attachment to a cover e-mail message from the APO Director, Alternate Director, or Liaison Officer. The nomination documents should be sent to the Industry Department, APO Secretariat (e-mail: ind@apo-tokyo.org, fax: 81-3-5840-5324).
- e. Every candidate must complete and submit a copy of the APO Medical and Insurance Declaration/Certification Form with his/her biodata at the time of nomination. Please note that self-declaration is sufficient for candidates without any of health conditions or illnesses listed on the reverse side of the medical form. However, for all others, medical certification by a licensed physician on the reverse side of the medical form is required.
- f. Necessary documents are to be submitted electronically. In that case, there is no need to send a hard copy by postal mail. However, if the documents are submitted by fax, member countries are requested to mail the originals of the documents to the APO Secretariat as well. If a digital photograph of a nominee is not attached to the electronic biodata form, a hard-copy photograph should be sent to the APO Secretariat by postal mail. Please give the candidate's name and the project code on the reverse side of the photograph.
- g. Member countries are requested to adhere to the nomination deadline given on page 1. The APO Secretariat may not consider late nominations as they have in the past resulted in considerable difficulties to the implementing organization in its preparatory work for the project.
- h. For member countries where nominations are required to be approved by higher government authorities and require a longer time, the APO Liaison Officers/NPOs are urged to send the names of nominees on or before the deadline, indicating that government approval will follow.
- i. If a selected participant becomes unable to attend, he/she should inform the APO Liaison Officer/NPO in his/her country immediately and give the reason for withdrawal. The NPO concerned is requested to transmit that information to the APO Secretariat and the host country promptly.
- j. NPOs are requested to inform the selected participants that they are not to bring family members or to engage in any private business activities during the entire duration of the

project.

- k. Each selected participant should be instructed to arrive at the venue one day before the start of the official project. Also, he/she is expected to return home upon completion of the official project because he/she is visiting the host country for the specific purpose of attending this APO training course.
- l. NPOs should inform participants that they must attend all five days of the project to qualify for the certificate of attendance.
- m. NPOs should assist the APO and/or host country in collecting amounts corresponding to cancellation charges arising from participant withdrawal, as provided for under item 13.

15. Actions by the APO Secretariat

- a. Under normal circumstances, candidates who are selected will be informed of their acceptance at least four weeks prior to the start of the project.
- b. If some candidates fail to qualify or be unable to participate after selection, or if some member countries fail to nominate any candidate, their slots may be filled by alternates from the same or another member country on a merit basis.

16. Project Preparation

The participants are required to prepare a paper prior to departure for the project venue. In preparing the paper, they are expected to follow the “Guidelines for the Preparation of Country Papers” to be provided later.

17. Postproject Actions

All participants are required to take an assessment examination at the end of the training course to determine the level of understanding and prepare action plans to be shared with their NPOs. The APO will also request participants to submit progress reports on activities undertaken six months after completion of the project to show how they applied the knowledge, skills, and experience from the course to actual practice.

18. Evaluation of Participants

If the conduct/attendance/performance of a participant is not satisfactory, these will be reported to the APO director concerned.

19. Guide for Participants

Other conditions for participation are given in the *APO Guide for Participants*, which is available from APO Liaison Officers/NPOs in member countries and on the APO website (www.apo-tokyo.org).

Santhi Kanoktanaporn
Secretary-General