	[image: image1.jpg]

STATISTICAL, ECONOMIC AND SOCIAL RESEARCH AND TRAINING CENTRE

FOR ISLAMIC COUNTRIES
	
	CENTRE DE RECHERCHES STASTISTIQUES ECONOMIQUES ET SOCIALES ET DE FORMATION POUR LES PAYS ISLAMIQUES

	مركز الأبحاث الإحصائية و الإقتصادية و الإجتماعية و التدريب للدول الإسلامية (مركز أنقرة)

	
	

QUESTIONNAIRE ON

ISMEK MASTER TRAINER PROGRAMME (IMTP)
Please:

(1) Download this form to your PC

(2) Fill the Form electronically and save it

(3) Send it back to: training@sesric.org
I. GENERAL INFORMATION

1. Please provide us with information regarding your institution:

	Name of Institution
	:
	

	Phone
	:
	Country Code:
	
	City Code:
	
	Phone:
	

	Fax
	:
	
	Fax:
	

	Web Address
	:
	

	E-mail
	:
	

	Postal Address
	:
	

2. Please provide us with information regarding the HEAD of your institution:

	Name
	:
	

	Position
	:
	

	Phone
	:
	Country Code:
	
	City Code:
	
	Phone:
	

	Fax
	:
	
	Fax:
	

	E-mail
	:
	

3. Please provide us with information regarding other contact persons in your institution:

	Name
	:
	

	Position
	:
	

	Phone
	:
	Country Code:
	
	City Code:
	
	Phone:
	

	Fax
	:
	
	Fax:
	

	E-mail
	:
	

	Name
	:
	

	Position
	:
	

	Phone
	:
	Country Code:
	
	City Code:
	
	Phone:
	

	Fax
	:
	
	Fax:
	

	E-mail
	:
	

II. ISMEK MASTER TRAINER PROGRAMME (IMTP) TABLE
For each of the subjects below, please specify the priorities by using a 1-to-4 scale (1 for the most urgent, 4 for the least urgent) by noting that you may assign the same priority rank to more than one subject. Please note that some courses can be merged depending on the demand and the correlation among subjects. Please also specify the expected number of trainers to be trained under the column of expected no. of participants. For detailed information on the courses please refer to the attached document and you can also visit the OIC-VET Portal: http://www.oicvet.org
	Subject

	Priority

Rank
	Expected No. of

participants

	Wooden Technologies

	Wood Shaping

	
	

	Child Raising and Education

	3-6 Age Child Activities
	
	

	Handicrafts

	Wood Painting and Varnishing
	
	

	Wood Decorating
	
	

	Leather Crafting
	
	

	Filography
	
	

	Batik (Silk Painting)
	
	

	Cloth Painting
	
	

	Aluminium Relief
	
	

	Mosaics
	
	

	Vitray (Stained Glass)
	
	

	Jewellery (Fish Line – Knotted – Nailed)
	
	

	Needle Lace
	
	

	Machine Embroidery
	
	

	Preparation of Trousseau Products
	
	

	Cloth-Textile Technologies

	Sewing Women’s Outer Clothing
	
	

	Sewing Women’s Clothes- Beginner

	
	

	Sewing Women’s Top Clothes- Intermediate
	
	

	Sewing Women’s Clothes- Upper Intermediate
	
	

	Sewing Women’s Clothes- Advanced
	
	

	Direct Sewing Machines
	
	

	Artistic Drawing
	
	

	Artistic Drawing of Women’s Clothing
	
	

	Assistant designer of Women’s Clothing
	
	

	Computerised Designing (Lectra)
	
	

	Computerised Styling (Gerber)
	
	

	Knitwear - Beginner
	
	

	Knitwear - Intermediate
	
	

	Patient and Elderly People Services

	Patient and Elderly People Services

	
	

	Jewellery Technology

	Telkari (Watermark)

	
	

	Hasır Örme (Gold or Silver Matting)
	
	

	Silver Jewellery Handwork
	
	

	Art and Design

	Ebru (Marbling)

	
	

	Ceramics and Glass

	Painter - Tiles

	
	

	Glass Ornaments
	
	

	Food and Beverage Services

	Cake Preparing

	
	

	Cream Cake, Biscuits and Sweets
	
	

	Cook Apprentice
	
	

Attar Sokak No. 4 G.O.P., 06700 Ankara, Turkey

Tel: (90 312) 4686172-76, Fax: (90 312) 4673458, E-mail: oicankara@sesric.org, Home page: www.sesric.org
2
3

