

Compiled by: UNESCO-UNEVOC International Centre for Technical and Vocational Education and

Training

September, 2013

Validated by: Ministry of Technical Education and Vocational Training (MTEVT)

September, 2013

Compiled by UNESCO-UNEVOC International Centre for Technical and Vocational Education and Training UN Campus Platz der Vereinten Nationen 1 53113 Bonn Germany

Tel: +49 228 815 0100 Fax: +49 228 815 0199 www.unevoc.unesco.org unevoc@unesco.org

Country profiles are compiled from a variety of national and international sources and have been informed and validated by UNEVOC Centres in the country or other TVET national authorities.

The designations employed and the presentations of material throughout this report do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

UNEVOC/2013/TVETDB/YEM/1

© UNESCO 2015 All rights reserved

September, 2013

Contents

Abbreviations	.4
1. TVET mission, strategy and legislation	.5
2. TVET formal, non-formal and informal systems	.6
3. Governance and financing	.7
4. TVET teachers and trainers	.0
5. Qualifications and Qualifications Frameworks	.9
6. Current reforms, major projects and challenges 1	l 1
7. Links to UNEVOC centres and TVET institutions	1
8. References and further reading	12

September, 2013

Abbreviations

MTEVT Ministry of Technical Education and Vocational Training

MOE Ministry of Education TOS Total Quality System

VTTSDF Vocational and Technical Training Skill Development Fund MHESR Ministry for Higher Education and Scientific Research

TVETipedia Glossary

Below are listed TVET terms mentioned in this report. Click on a term to read its definitions on the UNESCO-UNEVOC TVETipedia glossary.

Accreditation Labour market
Basic education Lifelong Learning

Certificate National Qualifications Framework

Competence/y Non-formal education
Curriculum Post-secondary education

Demand-driven TVET Qualification
Diploma Quality

Dual SystemQuality AssuranceEmployerStakeholderEvaluationTeacher

Formal Education And Training Teacher In VET

General education Trainer
Higher education TVET

Informal Learning TVET institution

In-service training Upskilling/skills upgrading

Job

Yemen

Population: Youth population¹: Median population age: Annual population growth (2010–2015)²: 26,832,000 (2015) 5,929,000 (2015) 19.3 (2015) 2.57%


Data © OpenStreetMap Design © Mapbox

1. TVET mission, strategy and legislation

TVET strategy

The Yemeni government recognises the uneven development between general and higher education and TVET. The rapid expansion of public and private higher education has caused a shortage in skilled workers on the labour market. As a response to labour market demands, the government has redirected its attention to TVET. Since the National Conference for Technical Education and Vocational Training held in 1999, TVET has been developed and is now covering the whole county; in the 20 governorates including Sana'a, the Capital city, in accordance to:

- the second five-Year Plan for Social and Economic Development (2001–2005); and
- the National Strategy for Poverty Reduction (2003-2005).

The Strategy outlines a three-phase TVET development plan:

- Phase 1: 2005 2008 re-orienting and strengthening of the TVET system and completion of the new 35 new institutes, implementation of the demand-driven approach;
- *Phase 2:* 2009– 2012 expansion and developing linkages of the TVET institutions with the labour market in different sectors and catchment areas; and
- *Phase 3:* 2013–2014 review and audit of the TVET system and consolidation of its assets.


TVET legislation

The General Law of Education No. 45 of 1992 stipulates that education is a basic human right and is to be provided by the State to everyone free of charge. The State acts to realise social equality and equal opportunity in education taking into consideration social and economic difficulties which might prevent parents from sending their children to school.

¹ Population aged 14-25

² All statistics compiled from the United Nation's Population Division's *World Population Prospects, the* 2015 Revision (http://esa.un.org/unpd/wpp/DVD/)

2. TVET formal, non-formal and informal systems


Scheme compiled by UNESCO-UNEVOC from UNESCO-IBE (2010). World Data on Education VII Ed. 2010/11. Yemen. Geneva: UNESCO-IBE.

Primary education (basic education) is divided into two cycles – primary cycle (grade 1–6) and preparatory cycle (grade 7–9). The primary level lasts nine years, starts at the age of six and is free of charge.

September, 2013

Secondary education: following primary education, students can choose among three alternatives:

- three-year general secondary programme;
- three-year vocational programme; or
- two-year vocational programme.

Formal TVET system

The three-year and two-year TVET programmes at the secondary level offer training in the fields of industry, engineering, commerce, business, agriculture and crafts.

The three-year vocational secondary programme gives access to post-secondary technical programme at a Community College which lasts two or three years.

The post-secondary technical programmes offer training in different fields:

- the fields of three-year programme are: Information Technology, industry, commerce, business, administration, health, agriculture and design; and
- the fields of two-year programme are: industry, engineering, agriculture, commerce, business, maritime, and hotel & tourism.

Non-formal and informal TVET systems

The division between formal and non-formal education is not well-defined. Initial training is considered formal education, while lifelong/continuous training is regarded as 'parallel education'. The division is also made on the basis of the training provider; thus trainings provided by a public entity is considered formal education, while any other form of TVET provision falls under the category of 'parallel training'.

Lifelong learning/ in-service training is provided as short-term courses that last six months and aim to enhance existing skills and give new qualifications to workers.

Dual training is considered a form of non-formal TVET. This consists of theoretical training provided by a TVET institution and practical training conducted at the workplace. Dual training is frequently linked to international TVET programmes.

3. Governance and financing

Governance

The Ministry of Technical Education and Vocational Training (MTEVT) is in charge of post-basic and post-secondary TVET.

MTEVT was established in 2011 through the consolidation of training activities previously undertaken by the General Authority for vocational and technical training, the Ministry of Education (MOE), and other public providers.

September, 2013

The MTEVT comprises six general administrative departments and four thematic sectors. The four sectors under the direct supervision of the minister include the following principal functions relating to TVET design and delivery:

- Standards and quality covering (4 general directions);
- Curricula and continuous education covering (3 general directions);
- Labour market and private sector relationships (4 general directions);
- Planning and Projects covering. (4 general directions);
- Education & training Girls covering (3 general directions); and
- MTEVT Regional offices are responsible for administrative of activities undertaken by the respective training centres and institutions.

The roles and responsibilities of MTEVT are as follows:

- conducting TVET research aimed at modernising TVET policies;
- designing systems and drawing up legislation for TVET;
- assisting in the development of programmes aimed at fighting poverty and increasing employment numbers;
- applying TVET standards set based on Total Quality Management and setting up an advanced system and mechanisms for comprehensive evaluation;
- expanding and improving the quality of TVET, and developing programmes to train women and people with special needs;
- preparing teaching plans and curricula for TVET in cooperation with the public and private sector;
- developing and implementing training and continuous learning programmes for technical and administrative staff;
- developing job classifications and standards for TVET;
- setting up standards for the establishment of TVET institutions;
- developing an examination system, and supervising its implementation;
- awarding TVET certificates according to nationally accredited standards and levels;
- developing TVET policies and plans, and raising awareness about TVET;
- cooperating with national and local councils and curriculum committees;
- encouraging private sector participation in establishing, administering, financing and evaluating TVET;
- encouraging investment in TVET and enhancing the Ministry's relation with the Vocational Training Fund and the private sector;
- collaborating with relevant stakeholders to develop human resources needed in the education system;
- running library systems in the Ministry and its establishments;
- implementing modern technologies in TVET; and
- fostering national and international cooperation in TVET.

The Council for Quality Assurance in Higher Education, Established in 2009, is a semi-governmental body under the Ministry for Higher Education and Scientific Research (MHESR). It is in charge of ensuring quality in private and public higher education. The Council aims to assist higher education institutions in establishing quality assurance systems and holding them accountable through accreditation.

Financing

The main source of funding for TVET are negotiated annual budgetary allocations. The Technical Education and Vocational Training Strategic Development Plan recognises that budgetary allocations can only satisfy the immediate needs of the TVET system and are not a reliable source of funding. This results in weaknesses of TVET output and limited utilisation of existing TVET capacities.

The Vocational and Technical Training Skill Development Fund (VTTSDF) forms another part of the financing system for TVET. The Fund is based on employer contributions and aims to enhance the funding base for TVET institutions. The Technical Education and Vocational Training Strategic Development Plan acknowledges the shortcomings of the Fund which include employers' unpaid contribution fees and failings in contracting training programmes. These shortcomings are attributed to a weak legislative framework under which the Fund was established. The Plan envisages the development of a sustainable financing system for TVET.

4. TVET teachers and trainers

In general, the minimum qualification to become a teacher is a two-year post-secondary diploma from a Teacher Training Institute. University graduates are the preferred candidates for teaching in grades 7 to 12.

There is a shortage of TVET teachers and trainers that leads to a negative impact on the running of TVET institutions. The available TVET trainers are mostly poorly qualified – they lack pedagogical skills and skills for incorporating modern technology into TVET training. Instructors often work in a different field than their specialisation and teach obsolete work techniques because of the lack of skill-upgrading courses.

Recruitment criteria and competencies are not always well defined and there is no register of existing TVET trainers and their competencies. There is no system for TVET teacher training and skill-upgrading programmes. Compared to investment in TVET infrastructure, human resource development in TVET suffers from insufficient attention.

5. Qualifications and Qualifications Frameworks

There are three qualification levels available in TVET. The qualification level depends on the number of years and the training institution. Normally, secondary vocational education leads to the qualification of skilled worker while post-secondary education leads to a technical diploma.

National Qualifications Framework (NQF)

MTEVT has developed job classifications and level descriptions. The qualification levels are demonstrated in the following table.

Level of qualification	Duration (years)	Prerequisites	Provider
Skilled worker	2	Preparatory certificate	Vocational training centres
Technical secondary level	3		Vocational institutes
Technician	2 or 3	Secondary diploma or skilled worker or technical secondary level	Technical institutes

Table extracted from ETF (2004). Technical Education and Vocational Training in Yemen and its Relevance to the Labour Market. Turin: European Training Foundation.

The majority of students registered in TVET (both secondary and post-secondary) are in a twoyear postsecondary programme. The following diagram shows the percentage of registered students in each TVET qualification:


Diagram extracted from Ministry of Technical Education and Vocational Training (2011). General Administration Information Systems Statistical Bulletin (2010–2011). Sana'a city: Ministry of Technical Education and Vocational Training.

Quality assurance

MTEVT is in charge of assuring quality of the TVET system. The Ministry works according to the Total Quality System (TQS) which aims at developing performance at all education levels. MTEVT focuses on preparing its staff and the staff of related branches in the application of TQS. The Ministry considers spreading a culture of quality assurance within the institution as the main component of TQS.

MTEVT acknowledges that quality assurance in TVET is a long process. The Ministry has initiated the following three activities:

Standard setting for short courses

September, 2013

The Ministry developed standards for short-courses in tailoring and cutting which are the most widely spread trades on the labour market. The criteria include standards for training staff, course timeframe, equipment and facility standard, curricula and training cost.

Standard setting for private TVET institutions

Private TVET institutions are obliged to comply with a set of standards to be awarded a certificate. The criteria include building specifications, standards for managing staff, teaching staff and equipment.

Development of job descriptions

TVET institutions are encouraged to develop job descriptions consistently through special workshops held by MTEVT.

6. Current reforms, major projects and challenges

Current reforms and major projects

The TVET sector constitutes an important component of the Yemeni education system with a mandate linked directly to the social and economic development of the country. Recognising this mandate, the TVET sector has gained increased importance as an instrument of national policy in terms of poverty alleviation labour market development, and rationalisation of the education system. For instance, MTEVT with support from the European Union and the World Bank developed the Technical Education and Vocational Training Development Plan (2005 – 2014). Its strategic objectives relate to poverty reduction and sustainable social and economic development.

Challenges

In 2007, a joint World Bank and European Union report identified some challenges for TVET in Yemen:

- low absorption capacity of the vocational centres and technical institutes;
- predominance of theoretical subjects over practical aspects;
- delayed follow-up of the developments and advances in their fields; and
- unsuitable output in relation to the needs of the labour market.

7. Links to UNEVOC centres and TVET institutions

UNEVOC Centres

Ministry of Technical Education and Vocational Training (MTEVT)

TVET Institutions

Ministry of Technical Education and Vocational Training (MTEVT)

8. References and further reading

References

ETF (2004). Technical Education and Vocational Training in Yemen and its Relevance to the Labour Market. Turin: European Training Foundation.

Ministry of Technical Education and Vocational Training (2011). General Administration Information Systems Statistical Bulletin (2010–2011). Sana'a city: Ministry of Technical Education and Vocational Training.

Ministry of Technical Education and Vocational Training (2012). Job Classifications and Level Descriptions. Accessed: 04 July 2013.

Ministry of Technical Education and Vocational Training (2014). Development Plan (2005 -2014) Sana'a city: Ministry of Technical Education and Vocational Training.

UNESCO-IBE (2011). World Data on Education VII Ed. 2010/11. Yemen. Geneva: UNESCO-IBE.

Webpage of the Ministry of Technical Education and Vocational Training.

World Bank (2007). Project Information Document – TVET Yemen. Accessed: 11 September 2013.