

WORLDSKILLS LEIPZIG 2013

CONFERENCE PROGRAM

OUR YOUTH – OUR FUTURE

STAND JUNI 2013

GEFÖRDERT VOM

Bundesministerium
für Bildung
und Forschung

EUROPAISCHE UNION

Europa fördert Sachsen.
ESF
Europäischer Sozialfonds

STAATSMINISTERIUM
FÜR WIRTSCHAFT
ARBEIT UND VERKEHR

 Freistaat
SACHSEN

brought to you by

worldskills
Germany

worldskills
international

FAKTEN

Presented by

WAS

Internationale, nationale, und regionale Konferenzen, Sitzungen und bilaterale Delegations-Meetings bilden das **WorldSkills Leipzig 2013 Conference Program „Our Youth – Our Future“**.

Im Fokus des Konferenzprogrammes steht die Diskussion über die Gegenwart und Zukunft beruflicher Bildung weltweit.

Alle Veranstaltungen außerhalb der WorldSkills International-Veranstaltungen sind von Dritten mit Eigenmitteln und in voller Eigenverantwortung der einladenden Institutionen organisiert. Daher sind diese Veranstaltungen zumeist mit beschränktem Zugang oder geschlossenem Teilnehmerkreis. Wir bitten Sie dies zu beachten. Alle Informationen entnehmen Sie bitte den Kurzbeschreibungen der jeweiligen Veranstaltung.

WANN

Montag, **1. Juli** bis Samstag, **6. Juli** 2013

WER

Bis zu **3.500 internationale Experten, Fach- und Führungskräfte, Entscheider aus Politik, Wirtschaft, Medien und Gesellschaft**

WO

Im **Conference Center (CCL)** und an weiteren Veranstaltungsorten in Leipzig und Umgebung, **Ausbildungszentrum Borsdorf der HWK Leipzig, Mediacampus Villa Ida, Neues Rathaus der Stadt Leipzig**

GEFÖRDERT VOM

brought to you by

HIGHLIGHTS

Konferenz: „Green industrial skills for sustainable development. Risks and challenges for least developed countries.“

Lead: United Nations Industrial Development Organization (**UNIDO**) in Kooperation mit dem Bundesministerium für wirtschaftliche Entwicklung und Zusammenarbeit (**BMZ**), WorldSkills Germany (**WSG**) und WorldSkills Foundation (**WSF**)

Meeting of the Advisory Committee for Vocational Training (ACVT)

Lead: Europäische Kommission - Generaldirektion Bildung und Kultur - in Kooperation mit dem Bundesministerium für Bildung und Forschung (**BMBF**)

Launch „European Alliance for Apprenticeship“ (EAfA)

Lead: Europäische Kommission - Generaldirektion Bildung und Kultur sowie Generaldirektion Beschäftigung, Soziales und Chancengleichheit - in Kooperation mit dem Bundesministerium für Bildung und Forschung (**BMBF**)

Keynote Luncheon WorldSkills Leaders Forum „Our Youth – Our Future“

Lead: WorldSkills (**WS**) und WorldSkills International Global Industry Partners (**GIPs**)

Seminarreihe: Global Skills Marketplace „Discover Skills Unlimited“ mit anschließender moderierter Networking Session

Lead: WorldSkills Leipzig 2013 (**WSL2013**) / Bundesinstitut für Berufsbildung (**BIBB**)

Konferenz: „Skilling the Future – VET and workplace learning for economic success.“

Lead: Organisation for Economic Co-operation and Development (**OECD**) / German Federal Ministry of Education and Research (**BMBF**)

VERANSTALTER

Hinweis: Übersicht in alphabetischer Reihenfolge

Bundesarbeitsgemeinschaft der Berufsbildungswerke (BAG BBW) in Kooperation mit **WorldSkills Germany (WSG)**, dem **Annedore-Leber-Berufsbildungswerk Berlin**, dem **Berufsbildungswerk Leipzig** und **Festo Didactic**

Bundesverband der Deutschen Industrie e.V. (BDI)/Bundesvereinigung der Deutschen Arbeitgeberverbände (BDA)

Bundesinstitut für Berufsbildung (BIBB)

Bundesinstitut für Berufsbildung (BIBB) in Kooperation mit dem **Elektro Technologie Zentrum (etz) Stuttgart**

Bund-Länder Koordinierungsausschuss

Deutsche Vereinigung für Wasserwirtschaft, Abwasser und Abfall (DWA) in Kooperation mit **Bundesministerium für Bildung und Forschung (BMBF)** und **UN-Water Decade Programme in Capacity Development** (Partner: Bundesinstitut für Berufsbildung, Bayerische Verwaltungsschule, German Water Partnership, Gesellschaft für Internationale Zusammenarbeit, International Water Association, UNEVOC, UN-HABITAT, Water Environment Federation, WorldSkills Germany)

Europäische Kommission - Generaldirektion Bildung und Kultur und Generaldirektion Beschäftigung, Soziales und Chancengleichheit in Kooperation mit dem **Bundesministerium für Bildung und Forschung (BMBF)**

International Skills Standards Organisation (INSSO)

Kultusministerkonferenz (KMK) in Kooperation mit **Bundesministerium für Unterricht, Kunst und Kultur BM:UKK** (Österreich), **Staatssekretariat für Bildung, Forschung und Innovation (SFBI)** im **Eidgenössischen Departement für Wirtschaft, Bildung und Forschung (WBF)** (Schweiz)

Kuratorium der Deutschen Wirtschaft für Berufsbildung (KWB)

MINT Netzwerk Leipzig and Stadt Leipzig

Nationale Agentur Bildung für Europa beim Bundesinstitut für Berufsbildung (NA beim BIBB) (in Kooperation mit dem **Bundesministerium für Bildung und Forschung** und der **Europäischen Kommission**)

Organisation for Economic Co-operation and Development (OECD)/ Bundesministerium für Bildung und Forschung (BMBF)

Sächsisches Staatsministerium für Wirtschaft, Arbeit und Verkehr (SMWA)

United Nations Industrial Development Organization (UNIDO)/ Bundesministerium für wirtschaftliche Entwicklung und Zusammenarbeit (BMZ) / WorldSkills Germany (WSG)/ WorldSkills Foundation (WSF)

WorldSkills Leipzig 2013 (WSL2013) / Bundesinstitut für Berufsbildung (BIBB)

WorldSkills (WS) and the WorldSkills International Global Industry Partners (GIPs)

KONFERENZÜBERSICHT

Mo 01.07.2013								
Konferenz: "Green industrial skills for sustainable development. Risks and challenges for least developed countries."								
Di 02.07.2013								
ACVT und EAfA	Fachkräfteforum: Duale Bildung. Tag 1	Sitzung: Berufe sind für uns Berufung						
Mi 03.07.2013								
ACVT	Fachkräfteforum: Duale Bildung. Tag 2	OFF-SITE: MINT-Plenum	Ständiger Unterausschuss	Arbeitskreis Berufsbildung				
Do 04.07.2013								
WorldSkills Leaders Forum "Our Youth - Our Future"	OFF-SITE 3. BIBB-Tagung „Digitale Medien – Analoge Wirklichkeiten“	teilw eise OFF-SITE Erstes Globale BIBB-Partnertreffen	Hauptausschuss	Öffentliche Präsentation: Lernen in Europa: Mobilität in der Ausbildung - Einblicke und Ausblicke LEONARDO DA VINCI Mobilitätstag 2013	OFF-SITE Symposium: "Abilympics- World Skills Competitions for disabled people: Enabling participation at work life, support inclusion"	Konferenz: "Specialist in Water Technology- The Hidden Champions?"	Sitzung des Landesausschuss für Berufsbildung	Sitzung: Ausbildungsordnungen/ Rahmenlehrpläne
Fr 05.07.2013								
Global Skills Marketplace "Discover Skills Unlimited"	Konferenz: "Skilling the Future: VET and Workplace Learning for Economic							
Sa 06.07.2013								
Konferenz: „Die Berufsschule: Ein kompetenter Partner in der Berufsausbildung“	Konferenz: "GlobalSkillsExchange 2013 - Tackling the global talent gap"							

OFFENE EVENTS

Presented by

Montag, 1. Juli 2013

United Nations Industrial Development Organization (UNIDO) / Bundesministerium für wirtschaftliche Entwicklung und Zusammenarbeit (BMZ), WorldSkills Germany (WSG) und WorldSkills Foundation (WSF)

Konferenz: „Green industrial skills for sustainable development. Risks and challenges for least developed countries.“

Hinweis: weitere Informationen bitte über worldskills2013@unido.org

Dienstag, 2. Juli / Mittwoch, 3. Juli 2013

Sächsisches Staatsministerium für Wirtschaft, Arbeit und Verkehr (SMWA)

Fachkräfteforum: „Duale Bildung“ (Zweitägige Veranstaltung)

Hinweis: weitere Informationen bitte über einladung@post.fachkraefteforum.sachsen.de

OFFENE EVENTS

Presented by

Donnerstag, 4. Juli 2013

WorldSkills (WS) and World Skills International Global Industry Partners (GIPs)

WorldSkills Leaders Forum: „Our Youth – Our Future“

Hinweis: Keynote Luncheon, kostenpflichtige Registrierung unter: www.worldskillsconference.com

Bundesarbeitsgemeinschaft der Berufsbildungswerke (BAG BBW) in Kooperation mit WorldSkills Germany (WSG), dem Annedore-Leber-Berufsbildungswerk Berlin, dem Berufsbildungswerk Leipzig und Festo Didactic GmbH & Co KG.

„Fachsymposium Teilhabe behinderter Menschen am Arbeitsleben ermöglichen, Inklusion fördern: Abilympics – Die Berufsweltmeisterschaften für behinderte Menschen.“

Hinweis: weitere Informationen bitte über S.Stark@albbw.de

Bundesinstitut für Berufsbildung (BIBB) in Kooperation mit dem Elektro Technologie Zentrum (etz) Stuttgart

3. BIBB-Tagung „Digitale Medien – Analoge Wirklichkeiten“

Hinweis: online Registrierung unter: <http://www.bibb.de/de/63662.htm>

OFFENE EVENTS

Presented by

Donnerstag, 4. Juli 2013

Deutsche Vereinigung für Wasserwirtschaft, Abwasser und Abfall e.V. (DWA) in Kooperation mit BIBB, Bayerische Verwaltungsschule, German Water Partnership, Gesellschaft für Internationale Zusammenarbeit, International Water Association, UNESCO-UNEVOC, UN-HABITAT, Water Environment Federation, WorldSkills Germany (WSG)

Konferenz „Specialist in water technology – The hidden champions?“

Hinweis: weitere Informationen unter: langel@dwa.de , Tel.: +49 2242 872-240

OFFENE EVENTS

Presented by

Freitag, 5. Juli 2013

Bundesinstitut für Berufsbildung (BIBB) /WorldSkills Leipzig 2013 (WSL2013)

Seminarreihe: Global Skills Marketplace: „Discover Skills Unlimited“ mit anschließender moderierter Networking Session

Hinweis: kostenpflichtige Registrierung unter www.worldskillsconference.com

Samstag, 6. Juli 2013

International Skills Standards Organisation (INSSO)

Internationale Konferenz „GlobalSkillsExchange 2013 - Tackling the global talent gap“

Hinweis: kostenpflichtige Registrierung unter www.worldskillsconference.com

Kultusministerkonferenz (KMK) in Kooperation mit Bundesministerium für Unterricht, Kunst und Kultur BM:UKK (Österreich), Staatssekretariat für Bildung, Forschung und Innovation (SFBI) im Eidgenössischen Departement für Wirtschaft, Bildung und Forschung (WBF) (Schweiz)

Tri-nationale Konferenz „Die Berufsschule: Ein kompetenter Partner in der Berufsausbildung.“

Hinweis: Registrierung unter www.worldskillsconference.com

GEFÖRDERT VOM

brought to you by

MONTAG, 1.7.2013

Presented by

United Nations Industrial Development Organization (UNIDO) / Bundesministerium für wirtschaftliche Entwicklung und Zusammenarbeit (BMZ), WorldSkills Germany (WSG) und WorldSkills Foundation (WSF)

Internationale Konferenz: "Green Industrial Skills for Sustainable Development - Risks and Challenges for Least Developed Countries"

Zeit	Ort	Kurzprofil
8:30 – 17:30 Uhr Veranstaltungssprache: Englisch Offene Veranstaltung Weitere Informationen über: worldskills2013@unido.org	CCL	Die Bedeutung von TVET bei der nachhaltigen Entwicklung in Entwicklungsländern. Die Teilnehmer sind internationale Regierungsvertreter und Trainees aus Afrika und Asien.

DIENSTAG, 2.7.2013

Europäische Kommission - Generaldirektion Bildung und Kultur in Kooperation mit dem Bundesministerium für Bildung und Forschung (BMBF)

Tagung des Beratenden Ausschusses für Berufsbildung (BABB)

Zeit	Ort	Kurzprofil
09:00 – 13:00 Uhr (1.Tag) Veranstaltungssprache: Englisch Geschlossene Veranstaltung	CCL	Tagung des Beratenden Ausschusses für Berufsbildung (BABB / engl. ACVT)

Europäische Kommission - Generaldirektion Bildung und Kultur und Generaldirektion Beschäftigung, Soziales und Chancengleichheit in Kooperation mit dem Bundesministerium für Bildung und Forschung (BMBF)

Launch event of the European Alliance for Apprenticeship (EAfA)

Zeit	Ort	Kurzprofil
15:00 – 17:30 Uhr Veranstaltungssprache: Englisch Geschlossene Veranstaltung	CCL	Offizieller Start der neuen Initiative der EU zur Ausbildungskooperation.

DIENSTAG, 2.7.2013

Sächsisches Staatsministerium für Wirtschaft, Arbeit und Verkehr (SMWA)

Fachkräfteforum "Duale Bildung"

Zeit	Ort	Kurzprofil
14:00 – 17:30 Uhr (1. Tag) Veranstaltungssprache: Deutsch Offene Veranstaltung Weitere Informationen unter: einladung@post.fachkraefteforum.sachsen.de	CCL	Zweitägige Fachkonferenz zum Beitrag dualer Ausbildung und des dualen Studiums zur Fachkräftesicherung in Sachsen.

MITTWOCH, 3.7.2013

worldskills
Leipzig2013

Presented by

Sächsisches Staatsministerium für Wirtschaft, Arbeit und Verkehr (SMWA)

Fachkräfteforum "Duale Bildung"

Zeit	Ort	Kurzprofil
9:30 – 13:30 Uhr (2. Tag) Veranstaltungssprache: Deutsch Offene Veranstaltung(Registrierung geschlossen)	CCL	Zweitägige Fachkonferenz zum Beitrag dualer Ausbildung und des dualen Studiums zur Fachkräftesicherung in Sachsen.

Europäische Kommission - Generaldirektion Bildung und Kultur - Allgemeine und berufliche Bildung in Kooperation mit dem Bundesministerium für Bildung und Forschung (BMBF)

Tagung des Beratenden Ausschusses für Berufsbildung (BABB)

Zeit	Ort	Kurzprofil
09:30 – 13:30 Uhr (2. Tag) Veranstaltungssprache: Englisch Geschlossene Veranstaltung	CCL	Tagung des Beratenden Ausschusses für Berufsbildung (BABB / engl. ACVT)

MINT Network Leipzig und Stadt Leipzig

MINT-Plenum Mitteldeutschland

Zeit	Ort	Kurzprofil
16:00 – 19:00 Uhr Veranstaltungssprache: Deutsch Geschlossene Veranstaltung	New Town Hall Leipzig	Die Bereiche Mathematik, Informatik, Naturwissenschaft und Technik gehören zu den Zukunftsfeldern in Wirtschaft und Forschung.

13

GEFÖRDERT VOM

brought to you by

DONNERSTAG, 4.7.2013

Nationale Agentur Bildung für Europa beim Bundesinstitut für Berufsbildung (NA beim BIBB) in Kooperation mit dem Bundesministerium für Bildung und Forschung und der Europäischen Kommission

Lernen in Europa: “Mobilität in der Ausbildung - Einblicke und Ausblicke LEONARDO DA VINCI Mobilitätstag 2013”

Zeit	Ort	Kurzprofil
9:00 – 12:30 Uhr Geschlossene Veranstaltung	CCL	Mobilität in der Ausbildung/ Internationale Ausbildungsaufenthalte und ihre Wirksamkeit für die Vermittlung internationaler Berufskompetenz.
13:00 – 15:00 Uhr Veranstaltungssprache Deutsch Offene Veranstaltung Zugang mit Eintrittsticket zur WSL2013	Samsung Arena	Jugendliche aus Sachsen, Sachsen-Anhalt und Thüringen berichten über ihre Auslandsaufenthalte während ihrer Ausbildung.

Bundesinstitut für Berufsbildung (BIBB)

Tagung zum Thema “Green Skills” und “Greening TVET”

Zeit	Ort	Kurzprofil
09:00 – 17:00 Uhr Geschlossene Veranstaltung	CCL	Das “Erste Globale BIBB-Partnertreffen“ (03. - 05.07.2013) dient der Kontaktpflege zwischen BIBB und internationalen Partnerinstitutionen sowie dem Austausch zu aktuellen Entwicklungen.

DONNERSTAG, 4.7.2013

WorldSkills (WS) und WorldSkills International Global Industry Partners (GIPs)

WorldSkills Leaders Forum “Our Youth – Our Future”

Zeit	Ort	Kurzprofil
11:30 – 14:00 Uhr Veranstaltungssprache: Englisch Offene Veranstaltung Kostspflichtige Registrierung über: www.worldskillsconference.com	CCL	Empfang, gefolgt von Keynote Speech von Luiz Inácio Lula da Silva (Lula) (ehemaliger Präsident Brasiliens)

Deutsche Vereinigung für Wasserwirtschaft, Abwasser und Abfall e.V. (DWA) in Kooperation mit BIBB, Bayerische Verwaltungsschule, German Water Partnership, Gesellschaft für Internationale Zusammenarbeit, International Water Association, UNESCO-UNEVOC, UN-HABITAT, Water Environment Federation, WorldSkills Germany (WSG)

Tagung “Specialist in water technology – The hidden champions?”

Zeit	Ort	Kurzprofil
13:30 – 18:00 Uhr Veranstaltungssprache: Englisch Offene Veranstaltung Registrierung/Informationen unter langel@dwa.de , Tel.: +49 2242 872-240	CCL	Nachhaltige Wasserwirtschaft als vielversprechendes, zukünftiges Ausbildungsfeld.

DONNERSTAG, 4.7.2013

Bundesinstitut für Berufsbildung (BIBB) in Kooperation mit dem Elektro Technologie Zentrum (etz) Stuttgart

3. BIBB-Tagung “Digitale Medien – Analoge Wirklichkeiten”

Zeit	Ort	Kurzprofil
10.30 – 16.45 Uhr Veranstaltungssprache: Deutsch Offene Veranstaltung Online-Registrierung unter: http://www.bibb.de/de/63662.htm	OFF-Site: Bildungszentrum Borsdorf der Handwerks- kammer zu Leipzig	Mobiles Lernen in verteilten Arbeitsumgebungen, Smart Home und Smart GRID, Handwerk in Hochtechnologiefeldern.

Bundesarbeitsgemeinschaft der Berufsbildungswerke (BAG BBW) in Kooperation mit WorldSkills Germany (WSG), dem Annedore-Leber-Berufsbildungswerk Berlin, dem Berufsbildungswerk Leipzig und Festo Didactic GmbH & Co KG.

Fachsymposium “Teilhabe behinderter Menschen am Arbeitsleben ermöglichen, Inklusion fördern: Abilympics – Die Berufsweltmeisterschaften für behinderte Menschen”

Zeit	Ort	Kurzprofil
13.30 – 16.30 Uhr Veranstaltungssprache: Deutsch Offene Veranstaltung Weitere Informationen über: S.Stark@albbw.de , Tel.+49 30 66588-101	OFF-Site: Mediencampus Villa Ida, Leipzig	Ziel der Veranstaltung ist es, die Aufmerksamkeit für die Leistungsfähigkeit von Menschen mit Behinderungen in der Arbeitswelt und den Bekanntheitsgrad der Abilympics, der Berufsweltmeisterschaften für behinderte Menschen, zu erhöhen. Die Idee eines inklusiv gestalteten beruflichen Wettbewerbs in Deutschland soll forciert und vorangetrieben werden.

FREITAG, 5.7.2013

Presented by

Organisation for Economic Co-operation and Development (OECD) und Bundesministerium für Bildung und Forschung (BMBF)

Internationale Konferenz “Skilling the Future – VET and workplace learning for economic success”

Zeit	Ort	Kurzprofil
9:00 – 17:00 Uhr Veranstaltungssprache: Englisch Geschlossene Veranstaltung	CCL	Internationale Konferenz zur Diskussion der neuen OECD-Skills Strategie/ Exzellenz von Bildung und beruflicher Aus- und Weiterbildung (VET).

Bundesinstitut für Berufsbildung (BIBB)/ WorldSkills Leipzig 2013 (WSL2013)

Seminarreihe: Global Skills Marketplace “Discover Skills Unlimited” mit anschließender moderierter Networking Session

Zeit	Ort	Kurzprofil
10:00 – 16:00 Uhr Veranstaltungssprache: Englisch Offene Veranstaltung Kostenpflichtige Registrierung über: www.worldskillsconference.com	CCL	Kurze, interaktive Seminare über folgende Themen: WorldSkills, Digitale Medien, E-Learning, Mobilität, und "Made in Germany – das duale System" gefolgt von einer moderierten Networking Session.

SAMSTAG, 6.7.2013

International Skills Standards Organisation (INSSO)

Internationale Konferenz „GlobalSkillsExchange 2013 - Tackling the global talent gap“

Zeit	Ort	Kurzprofil
9:00 – 17:00 Uhr Veranstaltungssprache: Englisch Offene Veranstaltung Kostenpflichtige Registrierung unter: www.worldskillsconference.com	CCL	Internationale Qualifikationen und transnationale Standards dienen der Vergleichbarkeit von Berufen als neue globale Währungseinheit.

Kultusministerkonferenz (KMK) in Kooperation mit Bundesministerium für Unterricht, Kunst und Kultur BM:UKK (Österreich), Staatssekretariat für Bildung, Forschung und Innovation (SFBI) im Eidgenössischen Departement für Wirtschaft, Bildung und Forschung (WBF) (Schweiz)

Zeit	Ort	Kurzprofil
9:30 – 11:30 Uhr Veranstaltungssprache: Deutsch Offene Veranstaltung Teilnahme nur durch Einladung <i>Weitere Informationen auf:</i> www.worldskillsleipzig2013.com	CCL	Das KMK nimmt die den 16 Ländern zugewiesene Verantwortung im Bereich des Bildungswesens und der Kultur wahr. Im Fokus der Konferenz stehen die Ziele und Aufgaben der Berufsschule als Kooperationspartner in der dualen Ausbildung.

HINWEIS & KONTAKT

Presented by

Susanne Bunzel
Conference Manager

Tel: +49 (0) 341 979 7649

E-Mail: conferences@worldskillsleipzig2013.com

Weitere Informationen auf:

www.worldskillsleipzig2013.com (Deutsch)

www.worldskillsconference.com (English)

Alle Angaben unter Vorbehalt.

*Änderungen können sich in Hinsicht auf Ort, Zeit, Titel der Veranstaltung,
Teilnehmerzahl und Teilnehmerkreis ergeben.*