Introduction of Technical and Vocational Education in Afghanistan

Introduction

The Vision:

The vision is to train the professional and vocational cadres in technical and vocational sectors to participate in reconstruction, development,

self-sufficiency, employment and development of Afghanistan.

Current status:

- 210 institute (130 High Schools, 80 Institutes),
- **74**,000 students,
- 2,700 professors and teachers,
- 9 education departments,

Status in the past few years:

Number of schools for students and teachers for 1381 to 1391 (2001-2012)

Deputy Department of Technical and Vocational Education

NU.	The school year	Location	The number of schools		The number of teachers	The number of students	
			High school	Institute			
	1380	Capital	11	6	310	472	
1	2001	Provincial	15	6	160	680	
		Total	26	12	470	1152	
	4004	Capital	11	6	321	617	
2	1381 2002	Provincial	18	6	160	737	
		Total	29	12	481	1354	
		Capital	11	8	330	1522	
3	1382 2003	Provincial	19	6	168	930	
	2003	Total	30	14	498	930 2452 3104 1110 4214 5272 3682 8954 6183 4712 10895	
		Capital	11	8	394	3104	
4	2004 2005 1384 1385 2006	Provincial	20	8	193	1110	
		Total			587	4214	
_		Capital	11	8	340	5272	
5		Provincial	20	8	220	3682	
	1384	Total	31	16	560	8954	
		Capital	11	8	381	6183	
6		Provincial	20	20 8		4712	
	2006	Total	31	16	661	10895	
		Capital	11	8	643	6995	
7	1386	Provincial	21	11	352	3096	
	2007	'	10091				
		Capital	6	13	490	9839	
8	1387	Provincial	28	12	412	4426	
	2008	Total	34	25	902	14265	
		Capital	7	13	581	12504	
9	1388	Provincial	32	13	566	8462	
	2009	Total	39	26	1147	20966	
		Capital	6	15	622	12832	
10	1389 2010	Provincial	59	22	640	13145	
		Total	65	37	1262	25977	
		Capital	6	18	699	16885	
11	1390	Provincial	88	30	752	23747	
	2011	Total	94 48		1451	40632	
		Capital	5	22	943	21071	
12	1391	Provincial	125	58	1679	44523	
	2012	Total	130	80	2622	70094	

This year Status:

Status in 2014 (according to the three-year strategic plan) 300 institutions (230 schools, 70 Institutes), 150,000 students, 3,000 teachers, 7 education department, 53 professional and technical fields.

Three years, five years and ten years strategic plan

The total number of technical and vocational education institutions will be 500 units (including 100 Institutes and 400 high schools), number of students would be 400 thousand, and the number of teachers will be 8,000. There would be 7 Education Departments, 70 professional and technical courses, the same completed curriculum course in 70 fields and a National Research Center will be existed.

List of Projects for the technical and professional education (Which needs external financing and the Afghan government cannot finance from its own resources)

In terms of long-term and mid-term plan from 2012 to 2020

- The Multidisciplinary Institute of Mining in Lugar province, Mhammad Agha \$ 3.2 Million
- The Multidisciplinary Institute of Mining and Construction in Badam Bagh in Kabul \$ 3.2 Million
- Central girls hostels for 1,000 girls \$ 1.2 million
- Vocational teacher training program in Kabul and Mazar provinces \$ 3 million
- Establishment of a professional Institute for German and French languages \$ 1 Million
- Agricultural Vocational Institute of Heart zone \$ 4.2 million
- Agricultural Vocational Institute of North zone \$ 4.5 million
- Agricultural Vocational Institute of Laghman Province \$ 2 million
- The project provided technical and vocational schools in Afghanistan, \$ 10-15 million
- National Research Center for Technical and Vocational Education, \$ 3 million
- The Science and Technology Town in Afghanistan, \$ 30-40 million
- Midwife training programs and health education (professional training services for women) \$ 39 Million

The estimated project cost and estimated time for the implementation

	The project name and location	Field	The amount of expenses in USD	Completion and implementation
1	The Multidisciplinary Institute of Mining in Lugar province, Mohammad Agha	Mining	3.2	2013-2012
2	The Multidisciplinary Institute of Mining and Construction in Badam Bagh in Kabul	Mining	3.2	2014-2012
3	Central girls hostels for 1,000 girls	Girls hostel	1.2	2012
4	Vocational teacher training program in Kabul and Mazar provinces	Teacher training	2 or 3	2013-2012
5	Establishment of a Vocational Institute for German and French languages	Language	1	2014-2012
6	Agricultural Vocational Institute of Heart zone	Agriculture	4.2	2014-2013
7	Agricultural Vocational Institute of North zone	Agriculture	4.5	2013-2012
8	Agricultural Professional Institute of Laghman Province	Agriculture	2	2014-2013
9	The project provided technical and vocational schools in Afghanistan	Equipment	15-10	2013-2012
10	National Research Center for technical and vocational education	Research center	3	2012
11	The Science and Technology Town in Afghanistan	Multidisciplinary	125	2018-2013
12	Midwife training programs and health education (professional training services for women)	Healthcare training	39	2018-2013
	Total of the expense	204.4		

DM TVET proposed priorities for 1391/92

DM TVET current status

- 210 schools & institutes (80 Institutes 130 schools)
- Two Year Educational Period (Grade 13-14)
- Three Year Educational Period (Grade 10-12)
- Five Year Educational Period (Grade 10-14)
- Currently enrolled students
- Total exact number of students 69887 (male 48921 female 20966)
- Estimated number of students around 80,000

• TVET Students 2009-2012

Current Status (TVET Teachers)

• Total number of teachers 2212 (male 1947 female 265)

Teachers 2009-2012

- Current Status (TVET Curriculum)
- 62 trades1. 1036 subjects

Recommendations and Requests

- DM TVET would like to recommend the following areas to be further supported:
 - Establishment, equipment and construction of multifunctional regional institutes
 - Construction of school infrastructure for already available schools but with no infrastructure (48 have infrastructure, 162 do not have)
 - 3. Nationwide support rather than focusing on a specific regions
 - 4. To establish more TTTAs in regional areas
 - 5. To expand the TTTAs profiles and establish new departments
 - University based TVET Teacher or to establish university on TVET teacher training or how to accredit the current TTTAs to the university
 - 7. To establish, equip, construct and support the National TVET Research Center
 - 8. To further support the sector for impaired students

Brief of TVET States in 2012

Total		Nu. Of provincial Schools	Nu. Of Central Schools	Schools or	Nu.
Grant Total	Nu.	Nu.	Nu.	Institutes	
210	80	30	17	Institutes	1
	130	88	7	High Schools	2
	210	118	24	Total	

TVET states in 2012 (1391)

Nu. Of both Central and Provincial		Provincial		Central				ers
Nu. Of Schools	Nu. Of Central and Provincial	Total	Nu.	Total	Nu.	School or Institute	Specifications	Numbers
	24		18		6	Institutes	Administration	
36	12	28	10	8	2	High Schools	& Finance	1
	22	31	13	4.0	9	Institutes		
41	19		18	10	1	High Schools	Techniques	2
405	15		15		2	Institutes		3
105	88	103	88	2	0	High Schools	Agriculture	
	1	0	0		1	Institutes		4
1	0		0	1	0	High Schools	Construction	
	4	2	1	3	3	Institutes	Art & Funs	5
5	1		1		0	High Schools		
	3		3	_	0	Institutes		
4	1	4	1	0	0	High Schools	Industries	6
_	0		0		0	Institutes	Inclusive	
9	9	7	7	2	2	High Schools	Education	7
_	8	8	8	_	0	Institutes		
8	0		0	0	0	High Schools	Multi skills	8
1	1	_	0	0		Institutes	Teacher	
0	0	0	0	1	0 High Schools	Training	9	
210	80		58	22	Institutes			
	130	183	125	27	5	High Schools	Total	