

UNITED NATIONS
UNIVERSITY

Fisheries Training Programme

Capacity Building by the United Nations University – Fisheries Training Programme

(reference to „Future we want“ pgr: 160, 170, 174, 277-280)

Thor Asgeirsson
UNU-FTP Deputy Director

Capacity building

- * “... continuing process of strengthening of abilities to perform core functions, solve problems, define and achieve objectives, and understand and deal with development needs” (UNESCO – International Institute for Educational Planning)

- * Not enough to KNOW
- * One has to DO
- * Action Competency

The UNU system

(1973 - umbrella organization)

UNU programmes in Iceland

UNU – Ministry for Foreign Affairs

UNU-GTP (1979)
National Energy
Authorities

UNU-FTP (1998)
Marine Research Institute

UNU-LRT (2008)
Soil Conservation
Service/Agricultural
University

GEST
(2009)
University of
Iceland

- 20 week course
- Gender issues
- Pending UNU approval

- Post-graduate applied training
- Housed in research institutions
- For practicing professionals
- Considerable experience

UNU-Fisheries Training Programme

- * is an **institutional capacity** building programme
- * **links** capacity enhancement and education with applied **sustainable solutions** in fisheries development
- * brings local and international **experts together** to create suitable and realistic means for the partner country
- * strives for **cooperation** among partners for learning and sharing, and to identify needs and priority areas
 - * site visits
 - * workshops and meetings
 - * fellows selection process
 - * ownership of course material
- * **Long-term** commitment
- * uses UNESCO's **5-pillar paradigm** for Education for Sustainable Development

Paradigm for education (UNESCO)

*Courage to lead, a
journey for change*

Learn to transform
oneself and society

Learn to
know

Education for
Sustainable
Development

Learn to do

Learn to live
together

Learn to be

UNU-FTP activites

Annual Six-months training
Iceland
(20 fellowships)

Short course development
(partner countries: 4-6 a
year)

Scholarships for Post-Graduate
studies to former fellows
(3-4 a year)

Conferences and workshops

The six-month training in Iceland

Orientation (1 week)

Introductory course (5 weeks)

Fellows should gain a holistic view of fisheries and be able to put their own fisheries into an international and/or regional perspective

Fisheries
Policy and
Planning
(6 weeks)

Resource
(stock)
Assessment
(6 weeks)

Quality
Management
of Fish
Handling and
Processing
(6 weeks)

Fishing
Technology
(6 weeks)

Sustainable
Aquaculture
(6 weeks)

Management
of Fisheries
Companies and
Marketing
(6 weeks)

Project proposal

Research project – Final report and presentation (14 weeks)

Must address important issues in fellow's home country

Short course development

- Over 30 short course (5-10 days)
- About 800 participants
- 15 countries
- International team of experts
- Former fellows involved
- Custom made – local flavour
- Regional course
- Training of trainers
- Local ownership
- Strengthens the six-months training

Short course topics and partners (examples)

- ✓ Data collection and management
 - ✓ Stock assessment
 - ✓ Quality assurance/inspection
 - ✓ Leadership in fisheries
 - ✓ Fisheries Policy and Planning
 - ✓ Project Cycle Management in fisheries
 - ✓ Profitability assessment of smaller fisheries enterprises
 - ✓ Performance in Fisheries
 - ✓ Vessel stability
 - ✓ Sustainable aquaculture
- * University of West Indies
 - * University of Belize
 - * Moi University
 - * Makerere University
 - * NhaTrang University
 - * Dalian Ocean University
 - * FAO
 - * NACA
 - * CRFM
 - * Fisheries Departments
 - * Local training institutes

UNU-FTP (six months training) and the 5th pillars for ESD

- * Fellows and short course participants acquire knowledge through lectures and visits to the industry
- * Fellows strengthen their action competency by applying knowledge and professional tools through individual applied research projects
- * Fellows sharpen their views and values through discussions, debates and individual presentations on various aspects of fisheries
- * Fellows live together and share things like cooking, cleaning, and workspaces, in addition to their views on fisheries.
- * Fellows manage and lead their projects and are responsible for their own training, and are challenged to develop new vision and attitudes towards development potential of their own fisheries

Thank you

