

Summary of the study:

The problem of the study to identify the effectiveness of the vocational training sector, through the achievement of its objectives configuration in two categories, car repair mechanics and flags to, in order to take the topic had been allocated six chapters, including four chapters of theoretical side, which included the theoretical framework, and chapter II of the concept and principles of vocational training and its importance and problems, Chapter III allocated how to build training programs, and chapter IV of the concept of efficiency and organizational effectiveness, The last two chapters applied side application aspect, which contained the steps field research.

We adopted the approach following the descriptive part which serve nature of the subject, and after we did the survey, which was intended to build a strategic statement for measuring the effectiveness of Quinn professional team which identified 30 percentage charity b & w 0.90 0.99 uptake has been applied to the group estimated 258 research team and 84 Professor and 122 team graduates that occupy various labour market.

The questionnaire contains the measurement the following dimensions:

1. productivity: is the standard configuration for the trainees (output).
2. Efficiency: is the extent of control component in the formative process level.
3. Adjustment: adjust training programs with the requirements and needs of the community.
4. job satisfaction: is the satisfaction of trainers (teachers) from the standard configuration.
5. Development and survival: the planning process and development of training programs to maintain their effectiveness

The study concluded the following results:

Further training programmes on the level of technological developments, we also decrease in the satisfaction level of the configuration components and a lack of efficient components and a lack of scientific planning, i.e. the effectiveness of vocational training remains far from level