OIC/COMCEC-FC/23-07/D (12)

PROPOSAL ON VOCATIONAL EDUCATION AND TRAINING ACTION PROGRAM FOR THE OIC MEMBER COUNTRIES

Introduction

Technological developments have a vital impact on the overall process of development with the introduction of new products, new processing methods and a new working environment. Since knowledge is the most important production factor in building up society, improvement of the labour force quality and establishment of developed information and communication infrastructures gain greater importance. So, the biggest contribution to the development in the 21st century shall be through investments in human resources and improvement of the infrastructure.

Consequently, the development plans, programmes and policies in the OIC member countries (MCs) should be geared to these areas so that the countries will not only follow them all closely and prepare themselves properly to assimilate them, but they should also create the right conditions in their economies to generate indigenous capacities themselves in this vital area. The existing vocational education and training infrastructure and technological base in the MCs are rather weak and in many of them the educational systems are not able to respond to the contemporary requirements. The number of scientists and technical man-power is rather limited and the working environment and facilities for them are not developed enough to meet the present needs. The latter fact is very much reflected in the continuous outflow of skills from the member countries in the form of a brain-drain. It is obvious that much still needs to be done by the MCs with regard to developing their human resources and related capacities.

Potentials for Cooperation

There is an increasing awareness in the OIC MCs on the importance of human resources development in the process of sustained economic and social development. The OIC, as a group, commands sufficient human, technical and financial resources, as well as the necessary knowledge, to enable the group to attain a far more improved status in human resources development, by undertaking the development and implementation of appropriate modalities of cooperation among the OIC MCs.

Despite the current problems and shortcomings, a substantial capacity in terms of resources, facilities and skills exist in the Islamic world for developing technical cooperation and enhanced cooperative action on vocational education and training to improve human capacity and skills through OIC sponsored activities.

A Good Practice: “EU Vocational Education and Training Programmes-MOBILITY”

The free movement of people, goods and services is a driving force behind the sustained development of the European Community. A key priority of the European Union is achievable and effective mobility for EU citizens. The Community is working to encourage open and easily accessible opportunities for citizens to move around the Community for educational, professional, healthcare or other purposes. A major aim is to make it easier for citizens to take advantage of the benefits of European integration and the European Single Market.

In this respect, the European Parliament and the Council have established “The Lifelong Learning Programme for Community Action in the Field of Lifelong Learning (LLP)” by the Decision 1720/2006/EC of 15 November 2006 as a successor of previous Socrates (general education) and Leonardo da Vinci (vocational education and training) programmes (1994-2006) which were intially started in 1980s under different names.

These programmes have gained a wide reputation for the promotion of transnational mobility allowing participants to gain a working or learning experience abroad. This mobility has supported exchanges and placements for close to 127.000 people from 1995 to 1999 and approximately 165.000 people from 2000 to 2003 in training. The programme has also brought together over 77.000 partners from 29 European countries to work jointly on a common project idea among 1995-1999. These partnerships have created substantial opportunities for stable networks of transnational co-operation and exchange of good practice.

Under the LLP Mobility programmes the EU Commission has planned to reach the following targets between 2007-2013:

· 3 million Comenius mobilities (pupils in primary and secondary education)

· 3 million Erasmus students mobilities (students in higher education including MBA and PhD students)

· 560.000 Leonardo mobilities (people in labour market including vocational education pupils and teachers)
· 50.000 Grundtvig mobilities (adults)
Justifications to Organize a Vocational Education and Training Action Program for the OIC Member Countries

1. The OIC Strategy and Plan of Action (Seventh Islamic Summit Conference on December 1994) emphasized to strengthen the economic cooperation among OIC member states in the fields of Food, Agriculture and Rural Development, Industry, Energy and Mining, Foreign Trade, Transport and Communications, Tourism, Money-Banking and Capital Flows, Technology and Technical Cooperation and Human Resource Development.
2. The Ten-year programme of action to meet the challenges facing the Muslim Ummah in the 21st century (10 year POA), 5–6 Dhul Quidah 1426h (7–8 December 2005) indicates that the OIC Member States would need to cooperate decisively in order to face with grave political, socio-economic, cultural and scientific challenges and to take necessary initiatives to overcome them.
3. The Makkah Al-Mukarramah Declaration 5–7 Dhul Quidah 1426h (7–8 December 2005), noted the deep importance of economic and social cooperation in strengthening solidarity among Islamic States, maximizing the advantages and averting the pitfalls of globalization, considering the eradication of illiteracy, diseases and epidemics, and the fight to alleviate poverty in Islamic States as urgent, strategic objectives requiring us to mobilize all necessary resources.

4. The Final Communiqué of the 10 year POA emphasized the need to make optimal use of the human, natural and economic resources of the Muslim world in order to promote existing cooperation.

5. The Thirty-Third Session of the Islamic Conference of Foreign Ministers in Baku, Azerbaijan, 23-25 Jamad Ul Awwal 1427h (19-21 June 2006) noted the need to evolve sound approaches for the education and training of Muslim youth for the attainment of optimal cooperation and coordination among the Islamic States with a view to achieving the best levels of an all-embracing and just progress for all the youth of the Islamic Ummah.

Given that, organization of training programmes in the MCs is a vital mandate drawn up for SESRTCIC in collaboration with other OIC institutions, SESRTCIC is ready to set up an action program among MCs to improve the quality of vocational education and training in the public and private sectors, to encourage continuing opportunities for individuals, to develop their knowledge and skills and thus contribute to increase economic and social cohesion as well as to the competitiveness of the MCs’ economies. By making use of the EU experiences in this area, SESRTCIC is willing to initiate training programmes such as; OIC Exchange Projects for Professionals, OIC Placement Projects for Graduates and OIC Placement Projects for University Students if such a proposal is accepted by the member countries

PAGE
3

