

INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR THE 6th INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI) MAY 2009

1. Ministry : Ministry of Women, Family and Community Development
 2. Project Name : Training
 3. Project Location : Institut Sosial Malaysia, Sungai Besi, Kuala Lumpur
 4. State (s)/Country (ies) involved : Malaysia
 5. Project Category : Formal
 6. Project Status : On-Going / Continuous

NO.	PROGRAMMES (ACTIVITIES)	AIMS / OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA as of Dec 2007
1.	Training Courses running by four Centres of Studies, namely, the Centre of Social Skills Studies, the Centre of Community Development Studies, the Centre of Human Capital Studies and the Centre of Social Organisation Development Studies. (List of training courses as per attachment)	1. To develop skilled and professional social practitioners, 2. To share knowledge and to enhance skills in social policy and social welfare, 3. To plan and design relevant curricula and training programmes, 4. To develop local and international networking, 5. To support research and to produce publications on issues related to social policy and social development	<ul style="list-style-type: none"> Officers of the Social Welfare Department and other agencies under the Ministry. Officers who are in charge of social development 	Yearly	RM 9.08 million	RM8.53 million

**NUMBER OF PARTICIPANTS ATTENDING THE PROGRAMMES
FROM 2005-2007**

YEARS	PROGRAMMES	PARTICIPANTS		TOTAL
		MALE	FEMALE	
2005	Training	-	-	918
2006	Training	841	1,084	1,925
2007	Training	1,219	1,264	2,483

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

1. Ministry : Women, Family and Community Development
 2. Project Name : Sungai Petani Shelter Workshop
 3. Project Location : Kompleks Kebajikan Daerah Kuala Muda, Jln Tasik Ampang, 08000 Sungai Petani, Kedah.
 4. State (s)/ Country (ies) involved : Malaysia
 5. Project Category : Non-Formal Adult Education
 (Formal or Non-Formal Adult Education)
 6. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
	SUNGAI PETANI SHELTER WORKSHOP 1. Nursery 2. Welding 3. Bakery 4. Batik Drawing / Printing 5. Sauce Industry 6. Sewing	<ul style="list-style-type: none"> To equip the disable person with necessary skills for their working life. To educate the disable person in order to meet the quality and quantity required. 	Age between 18 to 56 years old	First 3 month – observe the skills for disable. On the 4 th month start develop one of the skills they can work independently.	7,000.00 12,000.00 4,000.00 12,000.00 5,000.00 6,000.00	50 disable person.

SUNGAI PETANI SHELTER WORKSHOP

NO. OF TRAINED DPS BY GENDER

YEARS	PROGRAMMES	PARTICULARS		
		MALE	FEMALE	TOTAL
2004	Recycle brush, plastic & telephone	9	3	12
2005	Recycle brush, plastic & telephone and Sand blasting	25	7	32
2006	Sand Blasting, Welding	29	9	38
2007	Welding, Process Chilli Sauce & Ikan Bakar, Drawing, Colouring & Batik Colouring, Bakery and Sewing	34	12	46

INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI) MAY 2009

- | | | | |
|-----|--|---|---|
| 7. | Ministry | : | Women, Family and Community Development |
| 8. | Project Name | : | Klang Shelter Workshop |
| 9. | Project Location | : | KM 4, Jalan Batu Unjur, Persiaran Tg. Ampuan Rahimah, 41200 Klang, Selangor |
| 10. | State (s) / Country (ies) involved | : | Malaysia |
| 11. | Project Category
(Formal or Non-Formal Adult Education) | : | Non-Formal Adult Education |
| 12. | Project Status | : | Active |

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as of 2007)
1.	<p>KLANG SHELTER WORKSHOP</p> <ol style="list-style-type: none"> 1. Bakery Learns how to bake cakes and breads 2. Sewing unit 1 Learns how to use the Industrial sewing machine and make simple product such as apron, curtain, glove etc. 3. Sewing unit 2 Learns how to make several type of costume such as “Baju Kurung”, “Baju Melayu”, shirt, uniform etc. 4. Service unit Learns simple skills such as assembling of electrical component, trimming latex product etc. 	<ul style="list-style-type: none"> • To provide disable person with skill in order to compete with normal person and able to fulfil the works need from time to time. • Being able to educate the disable person in order to meet the quality and quantity required 	<p>Age between 18 to 56 years old</p> <p>Age between 18 to 56 years old</p> <p>Age between 18 to 56 years old</p>	<p>First 3 month – observe the skill for disable. On the 4th month start develop one of the skills they had until they can work independently</p> <p>Throughout the year</p> <p>Throughout the year</p>	<p>RM 207,792.00/ year</p> <p>RM 30,724.00/ year</p> <p>RM 50,000.00/ year</p> <p>RM 10,000.00/ year</p>	<p>45 disable person</p>

KLANG SHELTER WORKSHOP

NO. OF TRAINED DPS BY GENDER

YEARS	PROGRAMMES	PARTICULARS		
		MALE	FEMALE	TOTAL
2000	General Service, Sewing Unit 1	24	18	42
2001	General Service, Sewing Unit 1	22	17	39
2002	General Service, Sewing Unit 1	23	17	50
2003	General Service, Sewing Unit 1	20	12	32
2004	General Service, Bakery, Sewing Unit 1 and Sewing Unit 2	22	16	38
2005	General Service, Bakery, sewing Unit 1 and Sewing Unit 2	22	18	40
2006	General Service, Bakery, Sewing Unit 2	23	19	42
2007	General Service, Sewing Unit 1	25	24	49

INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI) MAY 2009

- 13. Ministry : Women, Family and Community Development
- 14. Project Name : Bangi Industrial Training & Rehabilitation Centre (PLPP)
- 15. Project Location : Jalan Sg Merab, 43000 Kajang, Bangi, Selangor
- 16. State (s) / Country (ies) involved : Malaysia
- 17. Project Category : Formal Adult Education
(Formal or Non-Formal Adult Education)
- 18. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
1.	IT Computer	<ul style="list-style-type: none"> To be excellent in handling office computer 	18-40	<p>1 year</p> <p>Since 2003-certificate from Majlis Latihan Vokasional Kebangsaan</p>	43,600.00	202
2.	Fashion Design	<ul style="list-style-type: none"> To be a good tailor 	18 - 40	<p>1 year</p> <p>Since 2003 – certificate from Majlis Latihan Vokasional Kebangsaan</p>	55,000.00	194
3.	Electric	<ul style="list-style-type: none"> To be an electrician 	18 - 40	<p>1 year</p> <p>Since 2003 – certificate from Majlis Latihan Vokasional Kebangsaan</p>	36,000.00	28
4.	Electronic	To master in repairing radio and TV	18 - 40	1 year	30,185.00	84
5.	Prosthetic & Orthotic	<ul style="list-style-type: none"> To be skillful on the job training To produce artificial limbs to welfare client 	18 - 40	16 months	451,975.00	35
6.	Multi media	<ul style="list-style-type: none"> To be a web designer 	18 - 40	<p>1 year</p> <p>Introduce in 2007</p>	26,000.00	12

7.	Wheelchair manufacturing	<ul style="list-style-type: none"> To produce wheelchairs <p>To cover local market of wheelchairs</p>	18 - 40	2 years	355,022.00	22
8.	Pre electronic	To provide the basic knowledge of electronic parts	14-25	1 year	24,400.00	81
9.	Pre computer	To provide the basic knowledge of Microsoft Office software	14-25	1 year	20,000.00	102
10.	Arts	To provide the basic knowledge of arts	14-25	1 year	15,000.00	47
11.	Pre sewing class	<ul style="list-style-type: none"> To provide the basic knowledge on sewing and tailoring To be self employee 	14-25	16 months	45,000.00	114
12.	Batik class	<ul style="list-style-type: none"> To provide the skill of craftsmanship 	18-40	1 year	22,000.00	15

**BANGI INDUSTRIAL TRAINING & REHABILITATION CENTER3 (PLPP)
NO. OF TRAINED DPS/ PWDS IN VARIOUS FIELDS**

PARTICULARS	2000		2001		2002		2003		2004		2005		2006		2007	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
IT-COMPUTER	20	5	18	12	28	6	23	7	28	7	20	5	19	7	10	6
FASHION & DESIGNER	7	12	10	14	8	16	12	20	11	11	10	8	10	9	8	10
ELECTRONIC	*	-	12	-	18	-	21	-	16	-	8	-	4	-	8	-
REPAIR & COMPUTER MAINTENANCE	18	1	18	1	**	-	**	-	**	-	**	-	**	-	-	-
ELECTRIC	*	-	2	-	7	-	8	-	5	-	2	-	3	-	8	-
PROSTETIC & ORTOTIC	2	-	2	-	2	-	4	-	2	-	5	-	7	-	7	-
MEDICAL REHABILITATION	8	4	20		12	6	15	3	7	3	-	-	3	-	-	-
PRE-COMPUTER	-		-		-		5	3	11	-	26	7	17	9	20	4
PRE-ELECTRONIC	-		-		-		11	-	18		19	-	16	-	20	-
PRE-SEWING COURSE	-		-		-		4	6	14	6	16	20	11	12	10	15
DRAWING/ ART	-		-		-		5	4	6	3	5	3	12	1	7	2
WHEEL CHAIR MANUFACTURNG	*		*		*		*		*		10	-	12	1	7	-
MULTIMEDIA															12	-
BATIK MAKING															5	10
TOTAL	55	22	82	27	75	28	98	43	103	30	124	43	88	39	122	47

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

19. Ministry : Department of Women's Development,
Ministry of Women, Family and Community Development
20. Project Name : Capacity Building Programme for Women.
21. Project Location : Through out the Country
22. State (s)/ Country (ies) involved : All over the Country
23. Project Category : Non-Formal Adult Education
(Formal or Non-Formal
Adult Education)
24. Project Status : On going

NO	PROGRAMME (ACTIVITIES)	AIMS / OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (AS AT DECEMBER 2007)
13.	<i>Jejari Bestari</i> • Intensive skills training programme on sewing and handicraft	To provide women with the necessary skills that can be used to venture into income generating activities.	Women especially from the lower income group at the Parliamentary constituencies.	A 3-days programme that has been implemented since 2007. Implementation will be continued this year.	Cost of per programme: RM 10,000.00 Total cost for the implementation at 160 Parliamentary constituencies: RM 1.6 million.	In 2007, 160 programmes had been implemented at 160 Parliamentary constituencies through out the country. 4800 women had participated in this programme.

14.	Sutera Sari – Intensive skills training programme on sewing	To provide women with the necessary skills that can be used to venture into income generating activities	Indian women from the low income group that live in the plantation estates.	A 3-days programme that has been implemented since 2006 and has become a yearly programme ever since.	Cost of per programme is: RM 7,000.00 99 programmes : RM 693,000.00	In 2006, the programmes had been implemented at 29 Parliamentary constituencies through out the country 870 women had benefited from this programme. In 2007, the programme had been carried out in 70 Parliamentary to train 5,700 women.
15.	Cyber Start – Computer literacy programme for women and men	To reduce the digital divide by providing training in information technology (IT) for the participants.	Indian women and men especially the elderly and from the low-income group.	A 2-days programme that has been implemented since 2006.	Total cost for 8 programmes : RM 225,300.00	In 2007, the programmes had been held at 8 states with participation of a total of 1,120 people.
16.	Nur Bestari : Good Administration	To provide good administration skills for women in handling business and household	Women from the lower income group	A 2-days programme which was held from 8 – 9 September 2005	RM 29,478.40	95 women had benefited from this programme
17.	Women Entrepreneur Convention Expo	To provide women with the necessary exposure that	Women entrepreneur, business women, women of all	A 2-days programme which was held from 22 – 23 April 2006	RM 150,000.00	5,000 women had benefited from this programme

		can be used to venture into entrepreneurship	level			
18.	Nur Bestari Sarawak	To provide good administration skills for the development of women To provide knowledge on women's right	Women at all level of the society	The programme was held on 30 April 2006	RM 46,980.00	2,000 women had benefited from this programme
19.	Leadership Development For Transformation Change Best Practices	To expose women into leadership and the changes in the high impact world	Corporate Women, Civil Servants, NGO's	A 2-days programme which was held from 4 – 5 May 2006	RM 19,000.00	70 women had benefited from this programme
20.	Gender Equality Seminar : Swedish Experiences	To exchange views on gender equality of other countries	Corporate Women, Civil Servants, NGO's	The programme was held on 5th June 2006	RM 159,465.00	500 women had benefited from this programme
21.	Counselling Seminar with Japanese Gender Expert	To provide knowledge on counselling mothers, and women as a whole from the gender point of view	Corporate Women, Civil Servants, NGO's	The programme was held on 3 July 2006	RM 17,342.00	176 women had benefited from this programme
22.	Seminar on Women's Right Advocacy through the Understanding of Property in Islam	To provide knowledge on the rights of women on the understanding of property in Islam	Corporate Women, Civil Servants, NGO's, Housewives	A 2-days programme which was held from 8 – 9 August 2006	RM 36,000.00	300 women had benefited from this programme

		and their rights To educate women in financial and property management in train them in mastering the skills				
23.	Program Nur Bestari Untuk Gender Focal Points : Gender dan Pembangunan	To provide good administration skills for the development of women To provide knowledge on women's right gender equality	Women at the grass root level	A 2-days programme which was held from 28 – 29 November 2006	RM 28,491.50	50 women had benefited from this programme
13	-I-Kew programmes for the year 2006* : a.Restaurant Management Course b.Tailoring Courses c.Self Potray Courses /Social Etiquette * these	To provide women with necessary skills that can be used to venture into income generating activities	Women especially from the lower income group and single mothers	An on going programme through out the country	i.Yeoh Tiong Lay Sdn. Bhd ii.Mostwell Sdn. Bhd iii.Clara International Beauty	50 women had benefited from each of these programmes.

	programmes are sponsored by private sector					
14	<p>Treasury's Special Fund distribution to Women NGOs to carry out capacity building programmes for the year 2005-2007 :</p> <p><u>2005:</u></p> <p>i. Legal Literacy (Civil and Syariah)</p> <p>ii. Skills Training and Progression</p> <p>iii. Communication and Information Technology (ICT)</p> <p>iv. Gender Sensitization</p> <p>v. Awareness Campaigns /Sexual Harrassment/ Violence Against Women</p>	<p>To provide women with the necessary skills that can be used to venture into income generating activities.</p> <p>To provide knowledge on legal aspects and gender sensitization</p>	Women at all level of the society	Programmes have been implemented since 2002.	<p>2005 : RM 2,979,520.00 (102 programmes)</p> <p>2006 : RM 2,488,500.00 (38 programmes)</p> <p>2007: RM 2,082,325.00 (38 programmes)</p>	<p>2005 : Almost 10,565 women had benefited from this programme</p> <p>2006 : Almost 8,397 women had benefited from this programme</p> <p>2007 : Almost 15,827 women had benefited from this programme</p>

<p>vi. NGO Resource Building Programmes</p> <p>vii. Self /Time Management Programmes/ Escalation Towards Quality Life (Women)</p> <p>viii. Women's Economic Status Progression Programmes <u>2006 and 2007 :</u></p> <p>i. Skills Training and Progression</p> <p>ii. Capacity Building</p> <p>iii. Legal Literacy (Civil and Syariah)</p> <p>iv. Emotion Management</p> <p>v. Gender Sensitization</p> <p><i>vi. Nur Bahagia</i> (violence against women)</p>					
--	--	--	--	--	--

15	Treasury's Special Fund distribution to MPWK to carry out capacity building programmes at the grass root level for the year 2005 -2007 : i.Women's Day ii.Gender Agenda iii. <i>Ringgit Bestari</i> (Financial Mangement) iv. Nur Bestari v.Titian Ilmu vi.Legal Literacy (Civil and Syariah)	To provide women with the necessary skills that can be used to venture into income generating activities. To provide knowledge on legal aspects and gender sensitization	Women at all level of the society	Programmes have been implemented since 2002.	2005: RM 4,405,360.00 2006 : RM 9,747,039.76 2007: RM 2, 112,000.00	2005 : Almost 64,764 women had benefited from this programme 2006 : Almost 98,501 women had benefited from this programme 2007 : Almost 57,510 women had benefited from this programme
16	Convention on Contemporary Women in Business	To provide women with the necessary exposure that can be used to venture into business	Women entrepreneur, business women, women of all level	The programme was held on 7th December 2006	RM 47,590.00	350 women had benefited from this programme
17	Workshop on Trafficking In	To provide sufficient	Immigration Officers, Police,	A 4-days programme which was held from 22	RM 15,700.00	86 officers had benefited from this

	Women and Children	knowledge and exposure on handling trafficking in victims	Civil Servants, Custom and Revenue Officers, Policy Makers	- 25 January 2007		programme
18	Seminar “Women at the Helm : Leading the way in the 21st Century”	To expose youngsters on the skills and future challenges in the career world	Youth and Women	The programme was held on 8th May 2007	RM 72,300.00	450 youth had benefited from this programme
19	“Wanita Bijaksana, Keluarga Sejahtera” Programme (A Counselling Programme)	To instill family values through education and motivation	Corporate Women, Civil Servants, NGO’s, Housewives and Single Mothers	A 3-days programme which was held in six states from 21 November – 18 December 2007 (according to slots)	RM 40,000.00	480 participants had benefited from this programme
20	Seminar Income Generating through Recycling	To instill recycling habit among housewives in order to generate income To support women in taking up recycling programmes in their neighborhood	Housewives	A 2-days programme which was held from 12 – 13 June 2007	RM 50,000.00	350 women had benefited from this programme
21	“Sejahtera Diri, Kerja Berkualiti” Programme (A Counselling	To instill quality in work through motivation and self motivation	Corporate Women, Civil Servants, NGO’s and	The programme was held on 14th June 2007	RM 10,000.00	80 participants had benefited from this programme

	Programme)					
22	Seminar “High Impact Leadership : The Women Of Today”	To expose women into leadership and future challenges in the high impact world	Corporate Women, Civil Servants, NGO’s, and Varsity Students	The programme was held on 12 July 2007	RM 84,566.00	800 women had benefited from this programme
23	Forum “Women Striking the Balance in Contemporary Malaysia”	To be a platform on sharing of ideas in women as desicion makers	Corporate Women, Civil Servants, NGO’s, and Varsity Students	The programme was held on 26 July 2007	RM 74,340.00	Almost 500 women had benefited from this programme
24	Seminar Pengukuhan Nilai Murni dan Wanita Berintegriti – A Programe on Values and Intergrity	To instill intergrity among civil servants in work through motivation and self values	Civil Servants, NGO’s	The programme was held on 4 August 2007	RM 30,000.00	253 women had benefited from this programme
25	The 2007 Inaugural Small Office Home Office Conference : “The Road to Entrepreneurship ”	To provide guidelines to housewivesand single mothers in starting business from home To provide women with the necessary skills that can be used to venture into income generating activities	Housewives and single mothers	The programme was held on 3 September 2007	RM 66,015.00	300 women had benefited from this programme

26	Empowering Single Moms “Everything You Need to Know as a Single Mom” Workshop	To motivate single mothers in facing the challenges and managing thier emotion	Single mothers	The programme was held on 15 November 2007	RM 14,450.00	100 single mothers had benefited from this programme
27	HIV/AIDS Awareness Seminar “They Still Care for You”	To create awareness about HIV/AIDS on how it spreads and the prevention methods	Civil Servants, and Grass root Leaders	A 3-days programme which was held from 20 – 22 November 2007	RM 50,000.00 (funded by Ministry of Health)	66 participants had benefited from this programme
28	HIV/AIDS Awareness Seminar “They Still Care for You”	To create awareness about HIV/AIDS on how it spreads and the prevention methods	Civil Servants, and Grass root Leaders	A 3-days programme which was held from 8 – 10 December 2007	RM 50,000.00 (funded by Ministry of Health)	76 participants had benefited from this programme
29	HIV/AIDS Awareness Seminar “They Still Care for You”	To create awareness about HIV/AIDS on how it spreads and the prevention methods	Civil Servants, and Grass root Leaders	A 3-days programme which was held from 17 – 19 December 2007	RM 50,000.00 (funded by Ministry of Health)	53 participants had benefited from this programme

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR THE 6th
INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

1. Ministry : National Population and Family Development Board, Malaysia
2. Project Name :
3. Project Location :
4. State (s)/Country (ies) involved : Malaysia
5. Project Category : Non-Formal Adult Education
6. Project Status : On-Going / Continuous

NO.	PROGRAMMES (ACTIVITIES)	AIMS / OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA as of Dec 2007
A.	REPRODUCTIVE HEALTH					
1.	Public Health Talks & Lecture (In-House and Outreach Programs)	Enhance knowledge & awareness of the general public on sexual and reproductive health	General Public 18 years and above	Continuous	RM250,000.00 per annum	2007 : 342 programs carried out for 14,125 participants.
B.	FAMILY DEVELOPMENT					
1.	SMARTSTART PRE-MARITAL PROGRAM	1. Preparing newly weds and those planning to get married with relevant information	1. Newly weds < 5 year. 2. Couples who plan to get married.	1 st year 2006 Following years	2.18 million 1.7 million	<ul style="list-style-type: none"> • Develop module • Appointed facilitators • Training of trainer (TOT) for

2.	PARENTING @WORK	<p>and knowledge to face challenges in their marital life.</p> <ol style="list-style-type: none"> 2. Providing guidance tips & skills 3. To provide a neutral platform for the couple to better understand & realise each other's needs & wants. 	Working parents and individual	<p>2006 - 2010</p> <ol style="list-style-type: none"> 1. Phase 1: Jan – Dec 2007 Govt. Agencies - Pioneer project 2. Phase 2: Year 2008 Private Agency, NGOs and community - 	1.3 million every year until 2010	<p>Facilitator</p> <ul style="list-style-type: none"> • Printing package SMARTST ART in four languages (Bahasa Malaysia, English, Mandarin and Tamil) • Road show & promotion • 90 courses (Grant given to NGOs) <ul style="list-style-type: none"> • Develop module 2006-February 2007 • Pre-Test Module • Training of trainers (TOT) • 18 programme
----	------------------------	--	--------------------------------	--	-----------------------------------	---

		To provide skills and guidance on styles of parenting to face challenges at every phase in the family life cycle.				s in Federal Ministry and Agencies
3.	KURSUS ORANG AWAM-SIRI PEMBANGUNAN KELUARGA ILMUKELUARGA@LPPKN <ul style="list-style-type: none"> • A day course on parenting • 3rd Thursday every month 	1. To widely spread information on family development to enhance parenting skills, family stability and youth's development. 2. To promote positive value in community for handling family's life.	Parents and individual	2001 – 2005 2006-Continuous	ABM	<ul style="list-style-type: none"> • 59 programmes • 4096 participants
4.	TOT KASIH Package <ul style="list-style-type: none"> • 4 days course on Training Module 	To train and enhancing trainers skills in family development courses.	Individuals, school teachers, NGO	1997-2004	ABM	<ul style="list-style-type: none"> • 21 programmes • 1084 trainers

REPRODUCTIVE HEALTH

YEARS	PROGRAMMES	PARTICIPANTS	
		MALE	FEMALE
2000	Public Health Talks & Lectures	9 programmes, 388 participants	
2001	Public Health Talks & Lectures	68 programmes, 7078 participants	
2002	Public Health Talks & Lectures	102 programmes, 15,625 participants	
2003	Public Health Talks & Lectures	178 programmes, 26,672 participants	
2004	Public Health Talks & Lectures	61 programmes, 8,961 participants	
2005	Public Health Talks & Lectures	211 programmes, 15,005 participants	
2006	Public Health Talks & Lectures	467 programmes, 32,200 participants	
2007	Public Health Talks & Lectures	342 programmes, 14,125 participants	

FAMILY DEVELOPMENT

YEARS	PROGRAMMES	PARTICIPANTS	
		MALE	FEMALE
2000	32 KASIH Package	2,260	
2001	6 Training Of Trainers KASIH Package	183	
	5 Public Courses	650	
2002	2 Training Of Trainers KASIH Package	80	
	10 Public Courses	331	
2003	5 Training Of Trainers KASIH Package	304	
	10 Public Courses	744	
	5 courses cooperation with other	444	
2004	5 Public Courses	313	
	8 Training Of Trainers KASIH Package	517	
	447 Courses at state Level	50680	
2005	7 Public Courses	783	
	798 Courses at state Level	219,544	
2006	6 Training Of Trainers (SMARTSTART & ProINK)	243	
	1027 Courses at state Level	205,564	
	40 programmes SMARTSTART with (NGOs)	636	636
	11 programmes Ilmu Keluarga @LPPKN	240787	382
2007	SMARTSTART (NGOs) <ul style="list-style-type: none"> • 50 programmes • 34 programme report received 16 report on programme not yet received	632	632

YEARS	PROGRAMMES	PARTICIPANTS	
		MALE	FEMALE
	18 programmes on PARENTING@WORK	216	694
	11 Programmes on ILMUKELUARGA@LPPKN	160	806

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

25. Ministry : Women, Family and Community Development
 26. Project Name : Course on Empowering Women Through Poverty Eradication and
 Micro Enterprise Development
 27. Project Location : NIEW Function Hall, Wisma Sime Darby, Kuala Lumpur
 28. State (s) / Country (ies) involved : Non-Allied Movement (NAM) Member Countries
 29. Project Category : Formal Adult Education
 (Formal or Non-Formal
 Adult Education)
 30. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as at 2007)
1.	Course on Empowering Women Through Poverty Eradication and Micro Enterprise Development	<ul style="list-style-type: none"> To materialise the recommendations from past conferences to improve the socio-economic conditions of women. To give emphasis to entrepreneurial development as the most appropriate alternatives source of income to alleviate poverty and eventually empower women. 	<ul style="list-style-type: none"> Policy makers, government officials, political leaders, community leaders, business leaders and non-governmental organisations (NGOs) Total of participants: 19 	12 th – 23 rd November 2007	RM 238,267.65	

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as at 2007)
		<ul style="list-style-type: none"> To provide the participants from NAM Member Countries with an opportunity to improve their knowledge and skills in the field of poverty eradication, through gender perspectives and micro enterprise development as a mechanism for empowering women, and for them to be able to plan for appropriate training programmes to be implemented in their respective country. 				

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

31. Ministry : Women, Family and Community Development
 32. Project Name : Course on Gender and Development
 33. Project Location : Institut Sosial Malaysia, Kuala Lumpur
 34. State (s) / Country (ies) involved : Non-Allied Movement (NAM) Member Countries
 35. Project Category : Formal Adult Education
 (Formal or Non-Formal Adult Education)
 36. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as at 2007)
1.	Course on Gender and Development	<ul style="list-style-type: none"> • To strengthen the capacities of leaders, policy makers and practitioners to be change agents and activists in their own fields. • To share experiences on best practices, policy mechanisms and invention programmes related to gender and development adopted by NAM Member countries. 	<ul style="list-style-type: none"> • Policy practitioners, senior government officials, representatives from related non-governmental organisations • Total of participants: 19 	11 th – 22 nd June 2007	RM 280,931.88	

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as at 2007)
		<ul style="list-style-type: none"> To provide understanding of the tools used in developing policies that promise gender equality such as the gender analysis and gender planning frameworks and how to essentially apply the information derived to gender mainstreaming, from the formulation of national legislation and policy to sectoral planning and monitoring of specific policy inventions. 				

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

37. Ministry : Women, Family and Community Development
 38. Project Name : Course on Violence Against Women (VAW) for NAM Member Countries
 39. Project Location : NIEW Function Hall, Wisma Sime Darby, Kuala Lumpur
 40. State (s) / Country (ies) involved : Non-Allied Movement (NAM) Member Countries
 41. Project Category : Formal Adult Education
 (Formal or Non-Formal Adult Education)
 42. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as at 2007)
1.	<p>Course on Violence Against Women (VAW) for NAM Member Countries</p> <ul style="list-style-type: none"> VAW is a form of gender-based violence that hinders the ability of women to enjoy the benefits of development on the same basis as men. 	<ul style="list-style-type: none"> To promote discourses and practical strategies for understanding and combating the problems of violence against women in society. To achieve an equitable and democratic society in NAM Member Countries. To understand the dynamics of forms of 	<ul style="list-style-type: none"> Government officials, community leaders, media practitioners and non-governmental organisations (NGOs) Total of participants: 22 	19 th – 30 th November 2007	RM 225,048.65	

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as at 2007)
	<ul style="list-style-type: none"> • VAW is a major contributor to the ill-health of women. 	<p>violence and the social, cultural and legal aspects that underpin women.</p> <ul style="list-style-type: none"> • To build public awareness and to build commitment to facilitate the process of women's empowerment • To increase the commitment of the target groups, people who are involved and can contribute to the empowerment of women. 				

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

43. Ministry : Women, Family and Community Development
 44. Project Name : NIEW Gender Series: Women Empowerment in Africa: Policies and Programmes in Sudan
 45. Project Location : NIEW Function Hall, Wisma Sime Darby
 46. State (s) / Country (ies) involved : Non-Allied Movement (NAM) Member Countries
 47. Project Category : Formal Adult Education
 (Formal or Non-Formal Adult Education)
 48. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as at 2007)
1.	Women Empowerment in Africa: Policies and Programmes in Sudan	<ul style="list-style-type: none"> • To provide a platform for exchange of views and sharing of information among NAM Member Countries on best practices and policy mechanisms to address women's issues. • To focus on the current issues, policies and programmes that 	<ul style="list-style-type: none"> • Members of diplomatic corps, academicians, government officials and representatives of NGOs. • Total of participants: 100. 	14 th August 2007	RM 3,930.00	

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as at 2007)
		impact on women's development in Africa with specific attention given to Sudan.				

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFITEA VI)
MAY 2009**

- 49. Ministry : Women, Family and Community Development
- 50. Project Name : NIEW Gender Series: Women in Syria: Achievement and Challenges
- 51. Project Location : NIEW Function Hall, Wisma Sime Darby, Kuala Lumpur
- 52. State (s) / Country (ies) involved : Non-Allied Movement (NAM) Member Countries
- 53. Project Category : Formal Adult Education
(Formal or Non-Formal Adult Education)
- 54. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION	DATA (as at 2007)
1.	NIEW Gender Series: Women in Syria: Achievement and Challenges	<ul style="list-style-type: none"> • To share the constitutional and legal framework for the women's right in Syria. In their constitution, the state already guarantees women all opportunities enabling them to fully and effectively participate in the political, social, cultural, and economic life. The state removes the restrictions that prevent women developments and participation in building the socialist Arab society. • To acknowledge and compare the information provided by the Syrian Ambassador with the situation from their own countries. • To bring the participants from NAM Member Countries together for a lifelong learning approach. 	<ul style="list-style-type: none"> • Members of diplomatic corps, academicians, government officials, non-governmental organisations (NGOs) • Total of participants: 100 	18 th December 2007	RM 3,310.00	

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

55. Ministry : Women, Family and Community Development
 56. Project Name : In Situ Training
 57. Project Location : Taman Sinar Harapan
 58. State (s) / Country (ies) involved : Malaysia
 59. Project Category : Formal Adult Education
 (Formal or Non-Formal
 Adult Education)
 60. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
24.	In Situ Training	To provide skills and knowledge in the care for PWDs	Officer in charge	1 year	55,000.00	

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

Ministry : Women, Family and Community Development
 Project Name : Community Base Rehabilitation (CBR) Worker Assistance Programme
 Project Location : CBR Centre
 State (s) / Country (ies) involved : Malaysia
 Project Category : Formal Adult Education
 (Formal or Non-Formal
 Adult Education)
 Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
1.	Community Base Rehabilitation (CBR) Worker Assistance Programme	To provide CBR worker with knowledge in the care of PWDs	CBR Worker	Within a year	40,000.00	

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

Ministry : Women, Family and Community Development
 Project Name : Motor Action Training
 Project Location : Taman Sinar Harapan (TSH)
 State (s) / Country (ies) involved : Malaysia
 Project Category : Formal Adult Education
 (Formal or Non-Formal
 Adult Education)
 Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec)
1.	Motor Action Training	<ul style="list-style-type: none"> ▪ To provide knowledge and exposure on motor action training to the staff of Taman Sinar Harapan and Community Rehabilitation Centre. • To train parents of physical disabilities children with knowledge on motor action training 	<p>Staff of TSH</p> <p>Parents and their children below 18 years</p>	1 to 2 years since 2006	20,000.00	

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

Ministry : Women, Family and Community Development
 Project Name : Life- Long Learning (OUM)
 Project Location :
 State (s) / Country (ies) involved : Malaysia
 Project Category : Formal Adult Education
 (Formal or Non-Formal Adult
 Education)
 Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
1.	Life-long Learning	To provide long life learning opportunities for PWDs	18 years old and above	As per programme period	36,000.00	

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

Ministry : Women, Family and Community Development
 Project Name : Independent Living (IL)
 Project Location :
 State (s) / Country (ies) involved : Malaysia
 Project Category : Non - Formal Adult Education
 (Formal or Non-Formal
 Adult Education)
 Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
1.	Independent Living	Development of community-based programmes to support independent living in the community and participation of PWD in employment	18 years old and above	3 years	188,900.00	

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

Ministry : Women, Family and Community Development
Project Name : Disability Equality Training
Project Location :
State (s) / Country (ies) involved : Malaysia
Project Category : Non - Formal Adult Education
(Formal or Non-Formal
Adult Education)
Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
1.	Disability Equality Training (DET)	Development of effective approaches for awareness raising on disability and employment of PWD	18 years old and above	3 years	252,000.00	

INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI) MAY 2009

Ministry : Women, Family and Community Development
Project Name : Simulation on accessibility
Project Location :
State (s) / Country (ies) involved : Malaysia
Project Category : Non - Formal Adult Education
(Formal or Non-Formal Adult Education)
Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
1.	Simulation on accessibility	To create awareness on barrier free accessibility for PWDs	18 years old and above	Within a year	30,000.00	

INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI) MAY 2009

Ministry : Women, Family and Community Development
 Project Name : National Down Syndrome Seminar
 Project Location :
 State (s) / Country (ies) involved : Malaysia
 Project Category : Non - Formal Adult Education
 (Formal or Non-Formal Adult Education)
 Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec)
1.	National Down Syndrome Seminar	To disseminate knowledge to parents of PWDs	Family with the down syndrome child/ members	Once a year	60,000.00	

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

61. Ministry : Women, Family and Community Development
 62. Project Name :
 63. Project Location :
 64. State (s) / Country (ies) involved : Malaysia
 65. Project Category : Non-Formal Adult Education
 (Formal or Non-Formal
 Adult Education)
 66. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
1	NGO's Capacity enhancement Training Programme MAKPEM	To provide the service delivery of workers and volunteers to target group	Worker and volunteer	Within a year	17 courses x 20,000.00	
2	Training Program-me For NGO's and Care Givers by MAKPEM	To provide the capacity building of full time workers and volunteers	Worker and volunteer	Within a year	25 courses x 25,000.00	
3	Elderly Care and Welfare Course	To provide quality care to the elderly	Worker and volunteer	Within a year	40,500.00	
4	Care and Education For Children With Disability Course	To provide the quality care to person with disability	Worker and volunteer	Within a year	32,000.00	

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

67. Ministry : Women, Family and Community Development
 68. Project Name :
 69. Project Location :
 70. State (s) / Country (ies) involved : Malaysia
 71. Project Category : Non-Formal Adult Education
 (Formal or Non-Formal
 Adult Education)
 72. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
1.	Al-Quran and Fardhu Ain Classes (the basic obligatory responsibilities)	To improve the knowledge in Fardhu Ain and Al-Quran reading	200 older persons	1 year Since 2005	3,600.00	
2.	Health Talk and Examination	To create awareness on the importance of health care among older persons	200 Older Persons	1 year Since 2005	2,400.00	
3.	Talk on quality and effective time management	To give guidance to the older persons towards quality time/age	120 older persons	1 year Since 2005	800.00	
4.	Talk and workshop on will writing	To provide understanding on the importance of will writing	50 older persons	1 year Since 2006	500.00	

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
5.	Jawi alphabet writing class	To improve Jawi writing among older persons	35 older persons	1 year Since 2006	300.00	
6.	Basic Computer Course for Older Persons	To provide basic computer knowledge to older persons	17 older persons	1 year Since 2007	200.00	

**INPUTS ON PROGRAMMES RELATED TO ADULT EDUCATION AND NON-FORMAL EDUCATION FOR
THE 6TH INTERNATIONAL CONFERENCE ON ADULT EDUCATION (CONFINTEA VI)
MAY 2009**

73. Ministry : Women, Family and Community Development
74. Project Name :
75. Project Location :
76. State (s) / Country (ies) involved : Malaysia
77. Project Category : Non-Formal Adult Education
(Formal or Non-Formal Adult Education)
78. Project Status : Active

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
1.	Management of children in need of care and protection	To upgrade knowledge in managing children in need of care and protection	Officers in-charge Children below 18 years	1 year	Funded by Institut Sosial Malaysia	
2.	Child Welfare Committee (CWC) Effectiveness Meeting and Workshop i. South Zone (1/2007) ii. East Zone (2/2007) iii. East Malaysia Zone (3/2007) iv. North Zone	i. To upgrade knowledge regarding role and responsibilities of CWC ii. To enhance the quality of CWC Management iii. To improve the CWC programmes iv. To determine solutions in addressing local community problem v. To find the	Officers in-charge	1 year	139,000.00	

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
	(4/2007) v. Central Zone (5/2007)	best practices for social problem management				
3.	Early Intervention Reading and Writing Course	i. To provide understanding on concept, aim, objective and content of Early Intervention Reading and Writing programme ii. To provide understanding on teaching and learning strategy of Early Intervention (Reading and Writing) iii. To implement Early Intervention	Children below 18	1 year	21,360.00	

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
		Reading and Writing programme at children's institution (rehabilitation)				
4.	Documentation and Child Education Workshop	i. To explain issues related to the application process of birth certificate, identity card, citizenship, visa, pas / permit and formal education documentation at national schools ii. To discuss approaches to solve current problems	Officers in-charge	1 year	12,950.00	
5.	Parenting Course for Foster Mothers and	i. To provide understanding on parenting	Officers in-charge	1 year	40,000.00	

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
	Motivational Camp for Rumah Tunas Harapan staff	<p>skills</p> <p>ii. To provide understanding to foster mothers regarding their role and responsibilities</p> <p>iii. To enhance fostered children motivation</p>				
6.	Islamic Education Curriculum and Islamic Affairs Management for Institutional Staff Workshop	<p>i. To check and evaluate suitability of Islamic Education curriculum to the children at the institutions</p> <p>ii. To give exposure regarding suitable approaches of teaching and learning session</p>	Officers in-charge	1 year	25,710.00	

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
		iii. To coordinate list of duties and daily task schedule iv. To enhance religious knowledge to lecturers				
7.	Strengthening Human Capital and Food Serving Workshop for the institution Cooks	i. To upgrade understanding regarding the 'Hadhari' concept in quality lifestyle ii. To develop understanding regarding issues related to food for Muslims and its preparation iii. To give exposure regarding the concept of 'Ibadah'	Officers in-charge	1 year	15,410.00	
8.	Early Childhood	i. To upgrade the	Officers in-	1 year		

NO.	PROGRAMMES	AIMS/ OBJECTIVES	TARGET & AGE GROUP	IMPLEMENTATION PERIOD	COST OF IMPLEMENTATION (RM)	DATA (as of Dec 2007)
	Care And Development Course	<p>quality of care and education for Child in Children's Homes</p> <p>ii. To promote the total development of the child especially in basic areas of physical, emotional, cognitive and language in Children's Homes</p>	<p>charge</p> <p>Children below 18 years</p>		126,000.00	

LIST OF TRAINING COURSES

The Centre of Social Skills Studies

The Centre of Social Skills Studies provides training in the areas of social skills, social work and social development. Some of the courses offered include the following:

- Basic Course for Social Welfare Officers and Assistant Welfare Officers
- Basic Course for Social Welfare Assistants
- Helping Skills
- Witness Services
- Handling Skills for Children with Problems
- Managing Child Abuse Cases

The Centre of Community Development Studies

The Centre of Community Development Studies provides training in the areas of community development and social services. Some of the courses offered include the following:

- Managing the Community Development Programmes
- Managing Disabled Cases
- Managing Senior Citizens

- Managing Children Requiring Care and Protection
- Managing Children Requiring Protection and Rehabilitation
- Basic Sign Language
- Volunteerism
- Basic Course for Community Work Practitioners

The Centre of Human Capital Development Studies

The Centre of Human Capital Development Studies provides training in the areas of human capital development in social development organizations. Some of the courses offered include the following:

- Stress Management in Interpersonal Relationships
- Mindset Profiling in Interpersonal Relationships
- Using Negotiation as an Interpersonal Skill
- Interpersonal Communication Skills
- Self Leadership
- Developing Critical and Creative Thinking
- Managing Skills with Teenagers
- Work Manual and Desk Files

The Centre of Social Organization Development Studies

The Centre of Social Organization Development Studies provides training in the areas of social policy and social development. Some of the courses offered include the following:

- Change Management in Social Development Organizations
- Implementation of the National Social Policy
- Social Impact Assessment in Social Development Organizations
- Training Needs Assessment
- Managing Voluntary Welfare Organizations
- Development and Management of Entrepreneurs