كلية المدربين التقنيين

Technical Trainers College

Change in Saudi Arabia's TVET System

The Technical Trainers College (TTC): A center of change

A Institution for

A Project of

Dr. Michael Klees, Dean November 20th, 2013

Speech at

غرفة التجارة والصناعة العربية الألمانية Ghorfa Arab-German Chamber of Commerce and Industry e.V.

Content

- Saudi Arabia's Vocational Training System Basics
- Changes in the System
- •TTC's Hub Role

Dr. Michael Klees

Saudi Arabia age pyramid

Dr. Michael Klees

21.11.2013 Slide 3

Source: CIA Wolrd Factbook

KSA TVET Key Parameters

- Unemployment rate in the group of 15-24 old people – total: 28.2% (2008)
 - male: 23.6%
 - **female:** 45.8%

44% of all unemployed people in KSA

Number of TVET Students (2007)

- 33 Technical Colleges 39.500 trainees
- 33 Vocational Training Institutes 13.100 trainees
- 47 Vocationl Training Centers 13.900 scholars
- 70.800 scholars in the private sector
- In total: 66.500 young people or 1.1% of the group 15-24
 Germany (2012): 29.4% of the group 15-24

Dr. Michael Klees

Saudi Arabia: Basic Information

Dr. Michael Klees

21.11.2013 Slide 5

KSA spends more on education than the OECD

Source: World Bank / TVTC

Slide 6

...and where the investment goes....TVET

Source: TVTC

Dr. Michael

Klees

21.11.2013

Slide 7

Education System in Saudi Arabia

- Public Education is open for every Saudi National (man & woman) from primary schools to higher education
- Education system in Saudi Arabia is primarily under the jurisdiction of the Ministry of Education, the Ministry of Higher Education and Technical & Vocational Training Cooperation under the power of Ministry of Labor – with King Saud University KSA founded the first university of the Arabian Peninsula
- 2007: 1,013,074 students (541,849 male and 471,225 female) with 87,823 teachers (41,108 male and 46,715 female)

Content

- Saudi Arabian's Vocational Training System Basics
- Changes in the System
- •TTC's Hub Role

Dr. Michael Klees

Vocational Training in Saudi Arabia – until 2009

Train new employees for industry

Dr. Michael Klees

21.11.2013 Slide 9

Trainers came from outside KSA or with an non pedagogic background – Trained by Training

Vocational Training in Saudi Arabia – 2009-2013

Klees

Vocational Training in Saudi Arabia - 2013

21.11.2013 Slide 11

Klees

Content

- Saudi Arabian's Vocational Training System Basics
- Changes in the System
- TTC's Hub Role

Dr. Michael Klees

TTC is the only teacher training facility

- Only **TTC** offers training for future vocational teachers in the Kingdom of Saudi Arabia.
- **TTC** forms the model of vocational training in Saudi Arabia with a dual-approach combination of theory and practice
- TTC has the institutional experience for training in KSA and develops its curriculum continuously

Dr. Michael Klees

What makes us unique:

- One-phase training which integrates Vocational Pedagogy with technical instruction
- Dynamic and diverse faculty, pedagogical experts as well as technical experts, ~ 25 Ph.D.
- Action-oriented teaching-learning methods
- One-shot educational experience, forming Knowledge, Skills and Attitude (Herz, Hirn und Hand")
- Integrated out-of-class experience :

40 % of Practical Training	60 % Theoretical Training	
Company Field Practice, Teaching	Courses in the Vocational	Courses in Vocational
Experience, Practical Courses	Disciplines	Pedagogy

Dr. Michael Klees

CAT Yanbu – TTC's in-house Training Facility

- College of Applied Technology in Yanbu was founded in 2012 to train the best TTC's graduates in practical on-the-job teaching
- CAT Yanbu was designed as training facility closely attached to TTC to improve the teaching skills of Junior Trainers, graduates ofTTC

Dr. Michael Klees

TTC in the wider KSA TVET System

- Establishment of additional courses according to CoE's development program
 Next stepstone: February 2014 Automotive Engineering
- Build up of shared understanding between CoE's and CoT's Deans with TTC about curricular development

- Establishing evaluation program for TVET teachers in Saudi Arabia?
- Intercultural training for incoming international COE providers?
- Women's department at TTC?
- Initiation of a post-graduate degree for future school managers in *Educational* (School) Management?

Dr. Michael Klees

لنگر Thank you! Visit us at <u>www.ttcollege.edu.sa</u> or on our Campus in Riyadh

Dr. Michael Klees

Dr. Michael Klees

21 11 20

Slide 19

Klees

Dr. Mic

Klees

21.11.2013 Slide 20

کلیة المد ers College The German model: Theory and Practice

Practical insights and profound understanding of the conditions in today's globalized world of work

 \rightarrow Knowledge, Skills and Attitudes (K.S.A.)

 \rightarrow "Out of college learning opportunities"

Two periods of six weeks in Company Field Practice (CFP-1, CFP-2) during the summer break

Summer 2011: Summer 2012:

420 trainees in CFP 642 trainees in CFP

Cooperative approach to build sustainable partnerships with companies all over the Kingdom of Saudi Arabia, including:

Dr. Mic Klees

TTC programs

a. Mechanical Engineering

- Production Technology
- Refrigeration and Air Conditioning
- Automotive (Start: Fall 2013)

b. Electronics and Electrical Engineering

- Electrical Machines
- Electrical Power
- Electronics

c. Information and Communication Technology

- Telecommunication
- Application Development
- Network and System Administration

d. Islamic Studies

- e. Vocational Pedagogy
- f. English Language Training

Back up

Dr. Michael Klees

Our Degree and our Graduate

- TTC offers a Bachelor of Engineering Technology (BET)
 - Combination of technical and vocational education
 - 240 Credit Points
 - 6 (8) semesters
 - English as main language of instruction

- Trainers at Colleges of Technology (CoT)
 - Existing CoTs
 - Foster Colleges
 - Colleges under foreign management

Dr. Michael Klees

What makes us unique:

- One-phase training which integrates Vocational Pedagogy with technical instruction
- Dynamic and diverse faculty, pedagogical experts as well as technical experts, ~ 25 Ph.D.
- Action-oriented teaching-learning methods
- One-shot educational experience, forming Knowledge, Skills and Attitude (Herz, Hirn und Hand")
- Integrated out-of-class experience :

Back up

40 % of Practical Training	60 % Theoretical Training	
Company Field Practice, Teaching	Courses in the Vocational	Courses in Vocational
Experience, Practical Courses	Disciplines	Pedagogy

Dr. Michael Klees

Student distribution according to disciplines

Dr. Michae Klees

كلية المد rs College Student distribution according to semesters

Dr. Michael Klees

TTC Organization

Backup

Dr. Michael Klees

Positioning of TTC within Back up

- TTC operates on an <u>annual</u> budget of currently SAR 90.000.000 corresponding to close to 20 Million € pa.
- TTC generates the single largest overhead for GIZ IS of any project with strict ZAS planning, monitoring and expenditure control.
- TTC is one of the few successful German international university projects. It is a project but also an institution.
 - TTC is a growth venture, with replicable potential.

 GIZ IS employs at TTC currently 80 dispatched staff ("Entsandte Mitarbeiter")

Enormous, successfully mastered recruitment archievement

- Not all professional staff are "Entsandte Mitarbeiter", but counting all contract types, TTC employs 140 rofessionals.
- 23 faculty, staff and leadership personnel count with a Ph.D.
- There are in total 138 occupied positions.

Dr. Michael Klees