

Entwicklungsprojekt 1.5.314

Transfer in (internationalen) Berufsbildungs-
kooperationen

Projektbeschreibung

Marthe Geiben
Dr. Christiane Eberhardt
Dr. Philipp Grollmann
Isabelle Le Mouillour
Fabian Wahl

Laufzeit II/2015 bis II/2015

Bundesinstitut für Berufsbil-
dung
Robert-Schuman-Platz 3
53175 Bonn

Telefon: 0228 / 107 - 1534
E-Mail: geiben@bibb.de

www.bibb.de Bonn, April 2015

http://www.bibb.de/

Das Wichtigste in Kürze

Seit im Dezember 2012 zwischen dem Bundesministerium für Bildung Forschung und den Bildungs-
bzw. Arbeitsministerien in der Slowakei, Italien, Spanien, Portugal, Griechenland und Lettland ein
Memorandum 1 verabschiedet wurde, ist Zusammenarbeit und Transfer in internationalen Berufsbil-
dungskooperationen wieder ein hoch aktuelles Thema. Dieses wurde durch die Einrichtung der Zent-
ralstelle für internationale Berufsbildungskooperation (GOVET) im September 2013 aufgegriffen.

Wichtig ist dabei zu bedenken, dass Berufsbildungskooperation bereits seit den 1950er Jahren ein
wichtiger Bestandteil der deutschen Entwicklungshilfepolitik ist. Auch wenn sich in den verschiede-
nen Jahrzehnten unterschiedliche Schwerpunkte und Zielsetzungen in der Zusammenarbeit aufwei-
sen lassen (GREINER u.a. 1997), so sind doch wichtige Erfahrungen gemacht worden die für die aktuel-
len Vorhaben und Projekte wichtige Informationen und Hilfestellungen leisten können. Diese aufzu-
bereiten soll ein wichtiger Ansatzpunkt dieses Projekts sein. Ein anderer Aspekt dieses Projektes liegt
darin, unterschiedliche theoretische Ansätze und Modelle daraufhin zu analysieren, in wie weit sie
sich in ausgewählten Praxisbeispielen wiederfinden. Dies soll helfen, Gemeinsamkeiten und Beson-
derheiten der unterschiedlichen Kooperationen herauszuarbeiten. Dies soll nicht zu einer „Blaupau-
se“ für alle kommenden Kooperationen führen, diesen jedoch als Hinweis für wichtige förderliche
und hinderliche Elemente im Kontext einer Berufsbildungskooperation liefern.

1 Memorandum on Cooperation in Vocational Education and Training in Europe (2012)

