

SESRIC OIC-VET & Capacity Building Programmes

OIC-VET & Capacity Building Programmes

1. Agriculture & Environment

- OIC Cotton Training Programme (OIC-CTP)
- Agriculture Capacity Building Programme (OIC Agri-CaB)
- Environment Capacity Building Programme (Environment-CaB)

2. Statistics

- Statistical Capacity Building (Stat-CaB)

3. Economy & Finance

- Central Banks Capacity Building Programme
- Capacity Building Programme for Stock Exchanges
- Knowledge Sharing Platform on Payment Systems
- OIC-VET Sub-Programme on Trade, Economy and Finance (OICVET-TEF)

4. Employment

- ISMEK Master Trainer Programme (IMTP)
- OIC International Student Internship Programme (OIC-ISIP)
- Skill Development for Youth Employment (SDYE)

OIC-VET & Capacity Building Programmes

5. Social Policy

- OIC Poverty Alleviation Programme (OIC-PAP)

6. Health

- IbnSina Health Capacity Building Programme (IbnSina CaB)
- OIC Tobacco Free Initiative

7. Labour & Social Security

- Occupational Safety and Health Capacity Building (OSHCaB)
- OIC Occupational Safety and Health Network (OSHNET)

1. Agriculture & Environment

OIC Cotton Training Programme (OIC-CTP)

Implemented in 2011

Training Course on “Plant Protection and Disease” in Kampala, **Uganda** on **20-22 June 2011**.

Training Course on “Breeding and Biotechnology: Pedigree Selection” in Gence, **Azerbaijan** on **22-24 June 2011**.

Training Course on “Quality Improvement: Seed Quality and Preparation” in Astana, **Kazakhstan** on **28-30 September 2011**.

Training Course on “Breeding and Biotechnology: Hybridization” in Dhaka, **Bangladesh** on **15-17 November 2011**.

Training Course on “Plant Protection: Insects” in Kolda, **Senegal** on **15-17 November 2011**.

Planned in 2012 & 2013

Training Programme on “Plant Protection: Insects” in **Kazakhstan** on **the first quarter of 2012**.

Training Programme on “Breeding and Biotechnology: Hybridization” in **Uzbekistan** on **the second quarter of 2012**.

Training Programme on “Quality Improvement: Seed Quality and Preparation” in **Kyrgyzstan** on **the third quarter of 2012**.

Training Programme on “Breeding & Biotechnology: Using Molecular Techniques for Verticillium Wilt Disease” in **Kazakhstan** on **the first quarter of 2013**.

Training Programme on “Agronomy: Harvesting and Harvest Aid” in **Turkmenistan** on **the second quarter of 2013**.

28-30 September 2011, ATAKENT / KAZAKHSTAN
Training Course on 'Quality Improvement: Seed Quality and Preparation'

1. Agriculture & Environment

OIC Cotton Training Programme (OIC-CTP)

15-17 November 2011, KOLDA / SENEGAL
Training Course on 'Plant Protection: Insects'

1. Agriculture & Environment

OIC Cotton Training Programme (OIC-CTP)

20-22 June 2011, KAMPALA / UGANDA
Training Course on 'Plant Protection and Disease'

1. Agriculture & Environment

Agriculture Capacity Building Programme (OIC Agri-CaB)

- SESRIC, with its experience in contributing to the “Ministerial Conferences of the Organization of Islamic Cooperation (OIC) on “Food Security and Agricultural Development”, initiates the Agriculture Capacity Building Programme for OIC Member Countries within its framework of Capacity Building Programmes (CPBs).
- The questionnaire was jointly prepared by Ministry of Agriculture of the Republic of Turkey and has been disseminated in February 2012 among the Member Countries.

1. Agriculture & Environment

Environment Capacity Building Programme (Environment-CaB)

Implemented in 2011

Training Programme on “Water Resources Management” in Khartoum, **Sudan** on **23-24 November 2011** with the participation of a trainer, Mr. Burhan Fuat Cankaya, from the Ministry of Forestry and Water Affairs of the Republic of Turkey.

Planned in 2012 & 2013

Training Programme on ‘Environmental Pollution: Air’ in **Kazakhstan** in **the first quarter of 2012**.

Training Programme on ‘Environmental Law and Regulations: Environmental Impact Assessment (EIA)’ in **Tajikistan** in **the third quarter of 2012**.

Training Programme on ‘Forests, Land and Biodiversity: Desertification and Land Degradation (Soil Erosion)’ in **Gambia** in **the third quarter of 2013**.

Training Programme on ‘Environmental Governance and Sustainable Development: Ecological Footprint and Capacity’ in **Kazakhstan** in **the fourth quarter of 2013**.

1. Agriculture & Environment

Environment Capacity Building Programme (Environment-CaB)

23-24 November 2011, KHARTOUM / SUDAN
Training Course on 'Water Resources Management'

Implemented in 2011

13 Training Course on various statistical subjects were implemented in 2011 in the **NSOs of 11 member countries.**

Two of them were organized in the Agency of the **Republic of Kazakhstan** on Statistics:

1- Statistical Data Analysis, **18-21 July 2011.**

2- Quarterly National Accounts, **31 October - 2 November 2011.**

Planned in 2012 & 2013

Training Programme on “Environmental Statistics” in **Tajikistan** in **2012.**

Training Programme on “Quarterly National Accounts” in **Kyrgyzstan** in **2012.**

Training programme on “Transport and Communication Statistics” in **Turkmenistan** in **2012.**

Training programme on “Income and Consumption Statistics” in the **Republic of Uzbekistan** in **2013.**

Training programme on “Web-based Data Compilation” in the **Republic of Kazakhstan** in **2013.**

2. Statistics

Statistical Capacity Building Programme (Stat-CaB)

31 October - 02 November 2011, ASTANA / KAZAKHSTAN
Training Course on 'Quarterly National Accounts'

2. Statistics

Statistical Capacity Building Programme (Stat-CaB)

18-21 July 2011, ASTANA / KAZAKHSTAN
Training Course on 'Statistical Data Analysis'

Implemented in 2010 & 2011

Training Course on “Payment Systems” in Bishkek, **Kyrgyz Republic** on **25-27 January 2011**.

Training Course on “Inflation Targeting” in Dushanbe, **Tajikistan** on **29 November - 01 December 2010**.

Planned in 2012 & 2013

Training Programme on “Reserve Management” in **Kyrgyz Republic** on **the second half of 2012**.

Training Programme on “Macro Economic Modeling” in **Tajikistan** on **the second half of 2012**.

Training Programme on “Islamic Financial Instruments” in **Tajikistan** on **the first half of 2013**.

Training Programme on “Financial Stability” in **Kyrgyz Republic** on **the second half of 2013**.

Knowledge Sharing Platform on Payment Systems

- The Knowledge-Sharing Platform on Payment Systems of OIC countries is aimed to serve as a ground for discussions on the future developments in the area of payment systems. The Platform includes country-level payment systems data which comprise of various indicators covering settlement media, large-value and retail funds transfer systems, securities settlement systems, SWIFT and clearing arrangements.
- SESRIC, in collaboration with the Central Bank of the Republic of Turkey, prepared a questionnaire for data tables and a comprehensive methodology document for the purpose of gathering payment systems data from the Central Banks and Monetary Authorities of the member states.
- **Indonesia, Iraq, Jordan, Kazakhstan, Kyrgyzstan, Maldives, Syria, Turkey and Yemen** has completed their country tables so far.

Planned in 2012 & 2013

Training Programme on “Latest Trends in Financial Reporting Standards” in **Kyrgyz Republic** on **the second half of 2012.**

Training Programme on “Exchange Basics” in **Tajikistan** on **the second half of 2012.**

Training Programme on “Notions of Correlation and Volatility” in **Kazakhstan** on **the first half of 2013.**

Training Programme on “Corporate Finance-Firm Valuation Models” in **Kyrgyz Republic** on **the second half of 2013.**

Training Programme on “Islamic Debt and Equity Markets and Products” in **Tajikistan** on **the first half of 2013.**

3. Economy & Finance

OIC-VET Sub-Programme on Trade, Economy and Finance (OICVET-TEF)

In collaboration with the IDB, the following training projects were proposed:

- Networking and Knowledge Sharing Programme for Trade Professionals;
- Certificate Programme on Trade;
- Scholarship Programme on Trade, Economy and Finance;
- Skill Development for Youth Employment (Study Visit); and
- Training of Trainers in Agriculture Sector.

- ✓ Economic Cooperation Organization (ECO), Islamic Research and Training Institute (IRT) and SESRIC will jointly organize a training workshop on 'Project Risk Management' on 26-28 March 2012 for ECO Member States.

4. Employment

İSMEK Master Trainer Programme (İMTP)

A joint programme between SESRIC and the Centre for Art and Vocational Training Courses of Istanbul Metropolitan Municipality (İSMEK), initiated at beginning of 2011 and under the framework of the OIC-VET.

In this context, İSMEK provides training courses to master trainers in various institutions in OIC Member Countries, dealing with skill development for various unemployed and vulnerable groups of people.

4. Employment

İSMEK Master Trainer Programme (İMTP)

21 MARCH – 1 APRIL 2011, ISTANBUL / TURKEY
Certificate Ceremony of the Master Trainers from Islamic Republic of
Pakistan

4. Employment

İSMEK Master Trainer Programme (İMTP)

24 – 28 OCTOBER 2011, ISTANBUL / TURKEY
Certificate Ceremony of the Master Trainers from Republic of
Azerbaijan

4. Employment

OIC International Student Internship Programme (OIC-ISIP)

A special programme developed under the OIC-VET Programme and operated under the International Business Forum (IBF) hosted by Independent Industrialists and Businessmen's Association (MÜSİAD). It basically aims at increasing knowledge and skills of university students about to enter into the labour market.

MÜSİAD

4. Employment

OIC International Student Internship Programme (OIC-ISIP)

6 OCTOBER 2010, ISTANBUL / TURKEY

Certificate Ceremony of OIC-ISIP Pilot Application of Summer 2010

10 students from 7 Member Countries, namely Afghanistan, Yemen, Albania, Senegal, Indonesia, Guinea, and Uzbekistan

4. Employment

OIC International Student Internship Programme (OIC-ISIP)

10 Students from 5 OIC Member Countries namely **Afghanistan, Bangladesh, Kazakhstan, Djibouti and Uzbekistan** were recruited in companies affiliated to the Independent Businessmen and Industrialist's Association (MÜSİAD) in the summer of 2011.

4. Employment

Skill Development for Youth Employment (SDYE)

The banner features a blue background with white text and logos. At the top left is the TOBB logo (The Union of Chambers and Commodity Exchanges of Turkey). In the center is the logo of the Ministry of National Education of Turkey. At the top right is the SESRIC logo (Sector Skills Research and Training Center). The main text reads: 'The Study Visit on Skill Development for Youth Employment 11 – 13 January 2012, Ankara – Turkey'. On the right side, there is a vertical stack of logos: CSGB (Central Statistical Bureau of Turkey), T.C. Milli Eğitim Bakanlığı (Ministry of National Education), TOBB University of Economics and Technology, İŞKUR (State Employment Agency), and the logo of the Ministry of National Education.

UMEM BECERİ'10
Uzmanlaşmış Meslek Edindirme Merkezleri Projesi
(Specialized Vocational Training Centers Project)

The study visit included 8 selected OIC Member Countries, namely Cameroon, Egypt, Indonesia, **Kyrgyzstan**, Morocco, Palestine, Senegal, and Tunisia.

4. Employment

Skill Development for Youth Employment (SDYE)

11-13 January 2012, ANKARA / TURKEY
Study Visit on Skill Development for Youth Employment

4. Employment

Skill Development for Youth Employment (SDYE)

11-13 January 2012, ANKARA / TURKEY
Study Visit on Skill Development for Youth Employment

- ✓ Initiated with the aim of having more active and vital role in coordination of all possible future events, trainings, capacity building programmes, research and other activities in the area of poverty alleviation in the member countries.
- ✓ A questionnaire on this programme was jointly prepared by Ministry of Family and Social Policy of the Republic of Turkey and will be circulated soon among the Member Countries.

5. Social Policy

OIC Poverty Alleviation Programme (OIC-PAP)

12-14 December 2011, ANKARA / TURKEY

Workshop on Innovative Social Assistance Strategies in Poverty Alleviation

6. Health

IbnSina Health Capacity Building Programme (IbnSina-HCaB)

Planned in 2012 & 2013

Training Programme on “Health Information Systems” in **Bangladesh** on **March 2012** with the participation of Mr. Sinan Korukluoglu from the Ministry of Health in Turkey.

A Health Screening in **Niger and Mali** on “Maternal and Child Health” on **the second quarter of 2012** with the participation of a group of 15 doctors from University Hospitals in Turkey.

Training Programme on “Pneumonia” in **Kyrgyz Republic** on **the second quarter of 2012.**

Training Programme on “Environmental Health” in **Turkmenistan** on **the second quarter of 2012.**

Training Programme on “HIV-AIDS” in **Uzbekistan** on **the fourth quarter of 2012.**

Training Programme on “Control and Management of Non-communicable Diseases” in **Kazakhstan** on **the first half of 2013.**

Training Programme on “Tuberculosis” in **Kyrgyz Republic** on **the first half of 2013.**

VET

Planned in 2012 & 2013

A Study Visit on “Tobacco Control: Laws and Regulations” in Ankara, Turkey with the participation of representatives from **Kazakhstan** (comprising of decision makers from Ministry of Health, Ministry of Internal Affairs, Ministry of Finance and Security Forces) on **the first half of 2012**.

Tobacco Training Programme on “Smoke Cessation” in **Kyrgyz Republic** provided by an expert from WHO Turkey Office, on **the second half of 2012**.

Tobacco Training Programme on “Pictorial Warnings” in **Turkmenistan** on **the second half of 2012**.

Tobacco Training Programme on “Pictorial Warning” in **Kazakhstan** on **the first quarter of 2013**.

Tobacco Training Programme on “Smoke-free Environment and Legislation” in **Uzbekistan** on **the second quarter of 2013**.

Tobacco Training Programme on “Smoke Cessation” in **Uzbekistan** on **the second quarter of 2013**.

Implemented in 2011

Training Course on “Occupational Safety and Health” in Bandar Seri Bagawan, **Brunei** on **19-21 April 2011**.

Training Course on “Occupational Hygiene: Chemical Factors and Chemical Exposure” in Muscat, **Oman** on **25-27 April 2011**.

Training Course on “Occupational Safety and Health” in Islamabad, **Pakistan** on **26-28 April 2011**.

Planned in 2012 & 2013

Training Programme on “Occupational Hygiene: Chemical Factors and Chemical Exposure” in Kuala Lumpur, **Malaysia** on **6-8 March 2012**.

Training Programme on “Occupational Hygiene: Chemical Factors” in **Albania** in **the second half of 2012**.

Training Programme on “Occupational Safety and Health Management in the Construction Sector” in **Kazakhstan** on **the second quarter of 2012**.

Training Programme on “Occupational Health Surveillance” in **Kyrgyzstan** on **the second quarter of 2013**.

Training Programme on “Basic Occupational Health Services” in **Kazakhstan** on **the first quarter of 2013**.

7. Labour & Social Security

Occupational Safety and Health Capacity Building Programme (OSH-CaB)

19-21 April 2011, BANDAR SERI BAGAWAN / BRUNEI
Training Course on 'Occupational Health and Safety'

7. Labour & Social Security

Occupational Safety and Health Capacity Building Programme (OSH-CaB)

25-27 April 2011, MUSCAT / OMAN

Training Course on 'Occupational Hygiene: Chemical Factors and Chemical Exposure'

7. Labour & Social Security

Occupational Safety and Health Capacity Building Programme (OSH-CaB)

26-28 April 2011, ISLAMABAD / PAKISTAN

Training Course on 'Occupational Health and Safety' in Pakistan

7. Labor & Social Security

OIC Occupational Safety and Health Network (OIC-OSHNET)

The logo for OIC VET is a vertical orange rectangle with rounded corners. At the top is a white key icon. Below the key, the letters 'OIC' are written in white, and 'VET' is written in black below that.

Initiated by SESRIC under the framework of OIC-VET Programme in line with the recommendations adopted during the Cooperation Project on Occupational Safety and Health (OSH) held in Ankara in May 2010.

OIC-OSHNET was kicked-off during a meeting attended by 15 OIC member countries, including Kyrgyz Republic, in Ankara in 16-17 May 2011.

The OIC-OSHNET initiative has been welcomed by the 1st Meeting of Labour Ministers of the OIC Member States held in Istanbul on 10th September 2011 on the side-lines of the 19th World Congress on Safety and Health at Work, which was held in Istanbul on 11-15 September 2011.

7. Labor & Social Security

OIC Occupational Safety and Health Network (OIC-OSHNET)

16-17 May 2011, ANKARA / TURKEY
Kick-off Meeting of OIC-OSHNET

Thank you for your attention