

National Training & Education Council

Second International Conference

"Educational Organization Management systems"

ISO 21001:2018

Prof. Khaled Abdel Ghaffar
Minister of High Education and
Scientific Research

Prof. Tarek Shawky
Minister of Education, Technical
Education & Training

SPONSORSHIP
MINISTRY OF EDUCATION
MINISTRY OF HIGH
EDUCATION
Grand Nile Tower Hotel
Garden City-Cairo
11-12 November 2018

President of Conference
Engineer / Hani Mahmoud
Chairman of National Council
Former Minister of Administrative Development
Former Minister of Communications and Technology

G. Secretary of Conference
Dr. Medhat Abdel Wahab
G. Secretary of National Council
Member of National Committee
for Education

Vice-President of Conference
Dr. Tarek El Hosary
Deputy Chairman of National Council
Vice Dean of the High Graduate of Arab
Academy for Science

Chairman of Scientific Committee
Prof. Laila Lofty
Member of National Council Board
President of Sadat Academy for
Management Sciences

SPONSORS

MEDIA

Board of National Training And Education Council

Prof. Tarek Al Hosary-Vice President
vice dean of high graduate
Arab Academy for Science

Prof. Mohamed Atman-Member
Chairman of
National Quality Institute

Prof. Magdy Abdel Raouf-Member
President of Tanta University

Prof. Layla Lofty-Member
President of Sadat Academy
for Administrative Sciences

Prof. Magdy Amin-Member
Director of The Professional
Academy of Teachers

Dr. Ashour Al Amry-Member
Director of the General Authority
for Adult Education

Dr. Mohammed Lashin-Member
Exec. Manager of DeuZert Egypt
National Committee for Formal
and Non-Formal Education

Con. Mohamed Abdel Hakim-Member
President of the General Association
of Organization and Administration

Dr. Medhat Abdel Wahab-G. Secretary
CEO of Orient, National Committee
for Formal & Non-Formal Education

Mr. Mohamed El Sayed-Exec. Manager
Human Resources Manager of the
Administrative Development Union

In the context of activating the united nations development goals towards developing the education systems according to the latest international standards, and in our belief of the importance of the participation of all society segments in seeking to improve the efficiency of the Arab nation's human resources.

The National Training and Education Council is organizing the Second International Conference on Modern Trends in Training and Education Entitled " Educational Organizations Management System in Accordance with the International Standard ISO 21001:2018", which will provide opportunities of interaction with distinguished professors and scientists in the field of education.

ABOUT THE ORGANIZER

The National Training And Education Council was established as one of the affiliated councils of the General Association for Management and Administration established since 1995 as a civil society NGO, headed by Mr. Eng. Hani Mahmoud, Former Minister of State for Administrative Development and Former Minister of Communications and Information Technology, and memberships of Sadat Academy for Administrative Sciences, the National Quality Institute, the General Authority for Adult Education of the Prime Ministry, the Professional Academy of Teachers, and International Standards Certification Egypt.

CONFERENCE OBJECTIVES

The conference objective is to present the most recent international standard for the educational organizations management system released by the International Organization for Standardization (ISO), the International Standard ISO 21001:2018, which is considered as a standard for the quality of educational organisations management system, where concepts, terms and requirements of this standard will be presented and discussed, hoping to standardize the concepts and methodology of the management systems of education services providers to ensure the quality of the educational process outputs by embracing, applying and exercising the requirements of the ISO 21001:2018 standard, and to exchange ideas and views on how to gain the benefits with respect to Arab culture.

CONFERENCE AXES

Within main sessions, the conference will address the following Axes':

- 1st Axis: The educational organisations management system
- 2nd Axis: Applications of the educational organisations management system
- 3rd Axis: Measurement and evaluation of learning outcomes
- 4th Axis: The role of the civil society organizations in education in Egypt
- 5th Axis: Successful experiences in the field of education
- 6th Axis: Advanced technology in education

CHAIRMEN OF SESSIONS

Prof. Ahmed Moussa
Former Minister of Education,
Technical Education & Training

Prof. Essayed Abdul Khalik
Former Minister of High Education &
Scientific Research

Prof. Mohamed El Khosht
President of Cairo University

Prof. Abdel Wahab Ezzat,
President of Ain Shams University

Prof. Tarek Al Hosary
Vice-President of the National
Council for Training and
Education

SPEAKERS

Dr. Jürgen Heene
Head of delegation Germany in
ISO PC 288 EOMS.
President of DeuZert-Germany

Dr. Talaat Abdel kawi
President of the Union Federation of
Associations and NGOs in Egypt

Prof. Mohamed Etman
Chairman of the National Quality
Institute

Prof. Layla Lotfy
President of Sadat Academy for
Administrative Sciences

Prof. Magdy Amin
Director of the Professional
Academy of Teachers

Prof. Ramadan Mohamed
Director of the National Center for
Examinations and Educational
Assessment

Eng. Ashraf Afifi
Chairman of the General
Organisation for Standardization
and Quality

Dr. Mohamed Lashin
Executive Manager of International
Standards Certification Egypt &
DeuZert Egypt

Dr. Ashour El Emari
Chairman of the General Authority
for Adult Education - Prime
Ministry

Dr. Medhat Abdel Wahab
G. Secretary of National Council for
Training and Education

SUCCESS STORIES

Dr. Hassan Rateb
Chairman of Sinai University
Board Member of Suez Canal University

Dr. Nawal El Degwy
Chairman of October University
for Modern Sciences and Arts

Prof. Siddiq Afifi
Chairman of The Higher Institute
of Technology

Eng. Mazen Hana
Regional Manager of
CERTIPORT Egypt

SCIENTIFIC RESEARCHES

Ms. Areej Al Saghir
Chairman of Ruja International
Academy for Consulting &
Training, Kuwait

Dr. Ziad Al Haidary
International Assessor and
Consultant of Training Services
Quality

Eng. Antonius Michael
Microsoft Certified Education
Consultant

SCIENTIFIC RESEARCHES

For who wish to participate by submitting a research paper:

- The paper should be relevant to the topics.
- The paper should provide a completed works and introduces the final results.
- Provided papers should be in Arabic within 25 pages including references.
- Provided papers should be on (A4) Arial (size 14), a distance (1.5).
- Provided paper shall be reviewed by an arbitration committee for evaluation.
- Provided paper are limited to 10-minute presentation in conference sessions.
- Paper should be sent by e-mail to a maximum of 20 days prior to the conference.
- The reply shall be sent by the scientific committee via e-mail within a week.

SCIENTIFIC COMMITTEE

- Prof. Layla Lotfy (Head of Scientific Committee), Chairman of Sadat Academy for Management Sciences
- Prof. Mohamed Saleh Hashim, Board Member of the National Academy of Training Youth
- Prof. Essam Amar, Consultant at the Educational Research Center

TARGETED AUDIENCE

This conference is aimed to all interested parties in the field of education in Egypt & the Arab countries:

- Leaders and employees of the ministries of higher education
- Leaders and employees of the ministries of education
- Deans of colleges and heads of academic departments
- Faculty members and teachers
- Advisors and researchers in the field of education
- Owners and directors of private sector schools, institutes and universities

WITH THE PRESENCE OF

- Sir. Magdi Habib Yacoub, president of Magdi Yacoub Heart Foundation
- Prof. Mohamed Ghoneim, pioneer of kidney transplantation in Egypt and the Arab world
- Prof. Gaber Nasar, chairman of the Egypt University of Science and Technology
- Prof. Mostafa El Sayed, board member of Zewail City of Science and Technology

And several leaders and education experts in Egypt and the Arab world

In addition to Arab media pioneer, Mr. Hamdi El Konayesi and a group of journalists and reporters

INVITATIONS

- A selection of ambassadors and heads of cultural missions in sister countries embassies
- A selection of heads of standardization and metrology and quality authorities in Arab countries

ADVANTAGES OF SPONSORING

Advantages of Sponsor	Platinum	Golden	Silver
Print the logo on all announcements for the conference media campaign.	√	√	√
Print the logo on the main banner of the conference.	√	√	√
Print the logo on conference publications	√	√	√
Allocate 2 internal pages count in the conference research brochure.	√		
Allocate one internal page count in the conference research brochure.		√	
Put a banner of 2 meters x 80 cm in the main entrance of the conference.	√	√	√
Provide free space at the exhibition associated with the conference	√	√	
Get 10 free invitations to attend the conference	√	√	√
Honoring and handing over the Platinum shield	√		
Honoring and handing over the gold shield		√	
Honoring and handing over the certificate of conference			√
A press interview with one of the Egyptian national newspapers	√		
A televised meeting with the media sponsor of the conference	√		
Lecture to publicize the activities and services of the sponsor	√		
A 30% discount on the consultation fees to obtain a certificate of conformity	√		
A 20% discount on the consultation fees to obtain a certificate of conformity		√	
A 10% discount on the consultation fees to obtain a certificate of conformity			√
FREE NTEC Membership	√	√	√

PRESCRIBED FEES

For Egyptians

- £ EG 3000 to attend the conference.
- Add £ EG 1000 to submit and publish a research paper in the conference brochure.

For Non-Egyptians

- \$ US 700 to attend the conference (travel and accommodation **NOT INCLUDED**)
- Add \$ US 300 to submit and publish a research paper in the conference brochure.

SPONSORSHIP FEES

- £ EG 100,000 Platinum Sponsor
- £ EG 75,000 Golden Sponsor
- £ EG 50,000 Silver Sponsor

ADVERTISING FEES IN THE CONFERENCE BROCHURE

- £ EG 25,000 Front cover
- £ EG 20,000 Back cover
- £ EG 15,000 Inside the front or back cover
- £ EG 10,000 Internal pages

Special discount on attendance fees for educational organisations and research centers in the field of education

TERMS OF PAYMENT

- Cash or cheque at the headquarters of the National council, 1 Mohamed Fahmy street, Nasr City, Cairo
- Transfer via Western Union, NTEC Executive Director, Mr. Mohammad Mustafa Mohamed
- Transfer via Banque Misr, National Council for Training and Education, account number 65490-1-115

GENERAL NOTES

It is important to register via conference website to facilitate communication.

Attendees will receive a certificate of attendance.

The participant must take into account the conditions of entering the country in which the conference is held regarding visa and entry procedures.

FOR MORE INFORMATION

Please contact the “National Training and Education Council”

Conference link: <http://ntecouncil.org/conference2.aspx>

Website: www.ntecouncil.org

Email: info@ntecouncil.org

Phone: 00202 22611 600 - 002 0100 9080 653 - 002 010003 444 62

FOR REGISTRATION

Please register through the following link: <http://www.ntecouncil.org/conference2.aspx>

AGENT IN SAUDI ARABIA

Afaq El Maarifah Co. 00966-550675515 - mostfasalhom@gmail.com