Training Institution Registration Plan
Introduction

· Purpose

· What value your training initiative is adding to the training field in Dubai? And how it benefits Dubai customers?
Needs analysis / sector awareness

· Specify the geographical Area of your institution’s location in Dubai or plan to locate.

· Justification of why the proposed training courses are needed in Dubai?

Provide data such as surveys, studies, research into market needs, market size, number of competitors, their pricing levels, feedback and/or quotes from potential customers.
· Details of your experience in the training sector in Dubai?
· Who is your target customer (individuals/companies/organizations/age groups)?

· Do you plan to target customers outside Dubai/UAE?

If yes, provide the details of advertizing, certification, and target customers including geographical location.
Shareholders

Provide the names of the shareholder(s), nationality(s) and each share percentage.
Staff experience

· Provide the Institution/Center manager’s CV & Qualifications
· The expected qualifications & experience of the training staff in case your staff would be interacting with children and youth under the legal age of 18.
Training Services
· Classify the training fields (areas) proposed as per the DED / KHDA classification.

(e.g. Management, marketing, languages, IT skills - please see the full list in the appendix).
· Provide the list of proposed training courses as per the format in Appendix -----

Non Training Services
· Provide details of other activates in operation or plan to operate such as Educational Consultancy, Student Recruitment, agreements, etc…
Certification

· What certificate will you provide? e.g. Successfully Completed, attendance, etc...
· Explain how your proposed certificate(s) is different from traditional degrees?

· Provide a sample of the operational or proposed certificate.

Resources/facilities
· Number of training classes or classrooms.

· Details of special services or equipments you are using or plan to be used. e.g. labs, digital library, career guidance, support services, social clubs.
Marketing
· Provide sample advertisement including the institution’s name or proposed name.
Customers’ Recruitments & Processes
· Provide sample of the trainees’ Registration Form including fees and refund policy.

· Provide customer complaints and grievance process that the institution/center will be committed to.
Undertakings
· Provide Undertaking reflecting that you are aware of applicable regulations of other Government Authorities such as Municipality, Civil Defense, Min of Labor, Min of Economy (consumer protection) etc…

· Provide undertaking reflecting the awareness of KHDA guidelines and regulations.
Suggested Appendices
· State the Status of past or current affiliations with other training provider(s) or higher education institutions.
· List of training courses

Course Name, course brief description, course Target mass, course expected outcome, course duration (hrs), course fees, course certifying body (if any)

