


Rationale of the Project

The present trend for Foreign Direct Investment (FDI) focuses on Labor-intensive industries such as the garment industry, which is a simple assembly industry. Under the initiation of ASEAN Integration for keeping sustainable economic growth, it is imperative for the diversification of industrial structure and creation/nurture of high value-added industries. However, it appears that the lack of domestic Cambodian human resources to tackle these challenges and urgently need technicians with practical skills.


In order to move to the next step...


Lack of Cambodian human resources as technician

Formulate Project

To produce and utilize human resources for industries with practical skills at the TVET institutes in the near future

Standardize practical curricula with reflecting industries actual HR needs

Establish system to connect HR to industries

Why choose the Electricity Field?

- 1) Present/newly built factories have facilities/machineries controlled by electricity. Therefore staff who can operate/maintain such electric systems on production/s or processing lines as well as facilities.
- 2) Booming by start-ups or construction, highly needed human resources who can do electrical work for factories or facilities.
- 3) In order to tackle increasing households electrification rate or dissemination of other sources of environmental energy in the near future, we need to raise human resources with knowledge and the skills of electricity.

Why focus on the Higher Diploma Level?

- 1) Manufacturing companies or factories require staff(technician) with specialized knowledge and skills to manage/improve /troubleshoot production lines to keep controlling the quality of the products (At this moment these roles are occupied by other foreign countries' technicians).
- 2) Need practical management skills to stand in between the management /engineers and production lines for promoting efficient production with assuring its quality.

Outline of the Project

Both Cambodian and Japanese Project members are actively working for the Project's five(5) output activities in order to achieve the Project purpose.

