


"Pass the ball and create synergies."

Education for Employability and Productivity A framework for demand driven education program with focus on Job creation

3rd German Arab Education Forum October 6th and 7th, 2011, Berlin

Dr. N. Imani, Ing. G. Miladinov


/ho are we – a Training Company in Industrial Automation and Productio


Festo Didactic

- Member of the Festo Group
- We practice what we teach
- Offers perfect training solutions in Industrial Automation and Production Technologies since

more than 40 years in over 36.000 technical schools and universities (Festo Inside)

Provides 500.000 hours of Technical Training and Seminars in 26 languages to over
 42.000 Participants – worldwide (Festo Qualified)


Symbiosis for Competitiveness


Technical Education & Qualification - The Foundation Stone for

Development

Does the education system provide the right quality and quantity of skilled graduates?


Do enough jobs exist in the labor market? What are the skill requirements of these jobs?


Didactic


Qualification and HR Development


Economic Growth/Developme nt


Industry


Youth unemployment in the Arab World is the Highest in the World


Tackling youth unemployment in a fundamental and sustainable manner will require addressing both labor <u>demand</u> and labor <u>supply</u>.

Youth unemployment rate percent , 2010, Source IFC/IsDB


The Arab Employable Population - Opportunities vs. Risks


Arab. Population, 2010, Source IFC/IsDB


Employer Survey in the Arab World – Do you provide further training to your employees?


There is a comprehensive room for Public-Private Partnership in Training and Education in the Arab World

Source: WorldBank e4e Employer Survey n=1.500, 2010


Demand driven Training for employability and productivity - FACT


Training for employability Initial Education to focus on:

- Qualification of students
- Add-on qualification of external students
- •Training and certification according to International Standards

Training for productivity Continuing Education based on short-term trainings for industry according to their specific demands:

- Training Programs in the field of Factory and Process Automation
- •Specific training programs in the field of production planning and organization


The worldwide Network of FACT Centers


Proprietary Business Model Festo Training Academy (FTA) - A Franchising Model


Festo Training Academy (FTA), offering a set of training courses in automation technology to industry.

The FTA will consist of

- •training room(s)
- •reception and administrative area
- •trainer office(s)

Festo Didactic will grant the right to use in a defined region

- •the Festo Didactic training material
- •the proprietary business model including
 - certification as a Festo Training Academy
 - contents and structure of selected Festo Didactic training courses
 - the mark Festo as needed for the implementation and operation of the FTA
 - rules of operation
 - marketing instruments and materials
 - standards and guidelines


Mark / Brand


The core of the mark "Festo"

Leading world-wide supplier of automation technology and performance leader in industrial training and education programmes

Standardised corporate identity, based on the brand "Festo"

- •Clear colors and design
- Quick recognition
- •High acceptance in industry

The corporate design sets worldwide standards for

- Equipment and room layout
- •Furniture and buildings
- Training documents
- Marketing material
- •etc.

As a result, Festo has a world-class international appearance.


Business Set-up (1/2)


Know-how Transfer

The FTA Partner will

- •be entitled to participate in the know-how and experience of Festo Didactic
- •receive professional on-site support by senior experts
- •obtain know-how by visiting the projected trainings and by receiving the hardcopy versions of the Festo Didactic handbooks and manuals.

Market Survey and Marketing Strategy

Marketing-Mix, Action Plan, Marketing Instruments, Focus on Industrial Demand and Demand from the Labor Market


Business Set-up (2/2)


Training Products – Training Course Packages

Trainer guidelines, Material, Participants' Certificates, Training Equipment, ...etc.

Architectural design and implementation of laboratories


Corporate design reflects the company's philosophy and creates a public image. It promotes recognition and identification.

Staff Profiles and Recruiting

In accordance to the actual and future training demand of industry and the training portfolio, trainer profiles are defined as well as the profiles for the FTA Manager and supporting staff.


Service


Initial and Ongoing Support and Networking

- Recommendation to international customers
- Preparation and hosting of a webpage on the Festo Didactic website
- Distribution of newsletters or other customer information
- Integration into the Festo worldwide course planner
- Supply with
 - standardised marketing material
 (flyers, brochures, presentations, posters, ...)
 - Office equipment (business cards, stationery ...)
- Access to Festo Ware (pads, pens, give-aways etc.)


Business Roll-out: Training of Partners and Employees


The aim is to learn all key elements to successfully run an FTA and avoid the mistakes that lead to business failures.


The training includes topics like

- •the organization of an FTA
- portfolio and history of Festo
- •legal structure
- •identification of strengths and weaknesses (SWOT analysis)
- pricing and sales strategies
- •marketing plan, advertising and promotion ideas
- ratios to analyze the business profitability
- •use of the administration software
- setting salaries and benefits
- •staff recruiting and development policies and procedures
- •steps for successful business growth

Duration: 18 days in Germany and Cairo


Business Roll-out: Train-the-Trainer Mastering Key Trainer Skills


Module I (3 days)

- •Structure, methods, approaches of Festo Didactic
- Moderation- and presentation techniques
- •Training- and intervention methods

Module II (3 days)

- •Moderation- and presentation techniques
- Group dynamics
- Learning transfer
- Performing a training unit

Basic technical training

- Hands-on Training on Equipment and corresponding technologies
- Comprehensive Training Material

Specific Training Courses

Step 1: Trainers learn the methodology and contents of each training course by participating in the courses

Step 2: The first performance of a training will be supervised

by an experienced senior trainer


Networking


Festo Didactic promotes the exchange of experiences, ideas and best practices through

- Meetings
- Newsletters
- •Forums
- •Blogs
- SharePoint
- Mutual visits
- •Industries

An international management meeting shall take place every three years.

"A Qualified Youth is the Future - If you want to form it, you need to deal with it now!"


Thank you for your Interest, أشكركم على اهتمامكم

