

First Meeting of the MAC of the VET Programme for OIC MCs (OIC-VET)

Vocational Education and Training in an OIC Context

May 13, 2009

Mohammad Riaz, Director General
National Vocational & Technical Education Commission
Prime Minister Secretariat, Islamabad, Pakistan

Sequence

- I. Introduction to NAVTEC
- II. National Policies and Strategies
- III. Areas of Cooperation with Member Countries

I. Introduction to NAVTEC

Economic Challenges

- High unemployment rate: 5.3%
- High population growth: 1.8%
 - □ 92.5 million below 25 years □ □
- Large informal sector
- Expanding services sector
- Low comparative remittances L2
- Low Comparative Human Capital Indicators
- WTO & Globalization: Challenges and Opportunities

TVET Challenges

- Supply-oriented not demand-driven
- Unskilled and informally skilled workforce
- Ineffective industry-training linkages
- Lack of access for the marginalized
- Fragmented and uncoordinated training
- Outdated skills standards
- Inadequate labour market information
- Weak participation of private sector
- Shortage of Financial resources
- Less Focus on TVET L6
- Limited portability of skills
- Defective National Qualifications Framework L7
- Review and updation of existing TVET Laws and regulations

NAVTEC

- NAVTEC established on December 30, 2005.
- Apex body
 - to provide policy direction
 - to regulate
 - to coordinate
 - Autonomous organization
- Demand-driven strategy

Mandate

- National Policies and Strategies
- Laws and regulations
- Certification, Accreditation, Skill Standards & Curricula
- Instructor training
- Performance Evaluation System
- National and International linkages
- Labour Market Information System (LMIS)
- National Qualification Framework (NQF)
- Centres of Excellence (CoEs)
- Suggest innovative programmes for TVET
- TVET Development through Public-Private Partnership
- Creation of Funds
- Conducting road shows, joint conferences, symposia, visits, workshops and exhibitions.

II. National Policies and Strategies

Development of National Skills Strategy 2009-13

Vision: Skills for Employability, Skills for All. Goals: Two main paradigm shifts: Time-bound Curriculum based training flexible, competency based training Supply led training demand driven skills development: role of industry in design & delivery **Objectives Reform Elements** Competency Based Training Enhanced role of private sector Industry Advisory Groups (IAGs) Reform of the Apprenticeship System 1: Relevance Centres of Excellence Training for employed workers **Encouraging Entrepreneurship** National Qualifications Framework Registering and Accrediting Institutes 2: Quality Reforming management of training institutes **Training Instructors** Research & Development Skills for women Training for Disadvantaged Regions and Sectors Integration of Informal Economy of Workers Flexible Training Delivery Expanded geographical provision 3: Access, Equity & Employability Mobility of Skilled Workers Career Guidance & Placement Vocational Education in schools Improving the status of skill development

Implementation of National Skills Strategy 2009-13

Cont....

- Skill Standards & Curricula
 - Selection of 04 priority sectors
 - Industry Advisory Groups (IAGs) for 03 sectors L9
 - Services (Hospitality, Health, etc.)
 - Construction
 - Agriculture, Dairy & Livestock
- Laws and regulations
- Certification and Accreditation L10
 - Bar-coded Certification System
 - MoU with Asia Pacific Accreditation and Certification Commission (APACC), Philippines.
 - National Accreditation System being developed
- Review of Apprenticeship Ordinance 1962 L11

Cont...

- Instructor Training
 - Teachers' Qualification Framework L12
- Performance Evaluation System L13
 - Online Monitoring and Evaluation System developed and operationalized
- National and International linkages
 - Facilitation of establishment of Provincial TEVTAs
 - Collaboration with ILO, British Council, JICA, GTZ, DFID & EU, UNESCO, AusAID
- Labour Market Information System (LMIS)
 - National Level Surveys of TVET Institutes

Cont...

- Centres of Excellence (CoEs) L15
 - Govt. Advance Technical Training Centre, Hayatabad, Peshawar (NAVTEC)
 - Eight (08) institutions have been twinned with foreign institutions.
 - Development of Framework for CoEs in consultation with international agencies.
- Public-Private Partnership 16
 - National Skills Strategy formulated in consultation with Chambers of Commerce and Industries (CCIs)
 - Placement of <u>business leaders on BOM</u>
 - Expression of Interest invited from private sector training providers.
- Mobile Training Units in Remote Areas

III. Areas of Cooperation with Member Countries

- National Qualification Framework (NQF)
- Skill Standards & Curricula Development in priority sectors
- Training of Trainers (ToT)
- International Accreditation of TVET Programmes and Institutes
- Enhancing the mobility of skilled workers
- Providing career guidance and placement services
- Research and Development
- Industry specific Centres of Excellence
- Skill Competitions
- Restructuring & Modernization of Employment Exchanges

UNEVOC Centre

 NAVTEC is UNESCO-UNEVOC International Centre to extend support and cooperation and to strengthen the capacity of UNEVOC Centres in less privileged environments.

Other Initiatives

- Conference & meetings with Ambassadors of OIC
- Close liaison with Pakistani Ambassadors in OIC
- Road Shows and conferences/meetings with relevant stakeholders
- Working Group: Representatives of NAVTEC, Foreign Office, Ministry of Labour and OIC
- Sectoral Need Assessment, Analysis of Labour Market and impact studies
- Identifying leading employers both in the public and private sector for trainees placement
- Targeted Training (according to MCs Requirement)
- Regional/Mutual Accreditation Systems

Thank you

Population Pyramid of Pakistan

Inflow of Remittances

(In million USD)

Country	1990	2007	% Increase
Indonesia	166	6,143	3601
India	2,384	27,000	1033
Philippines	1,465	16,860	1051
Bangladesh	779	6,560	742
Sri Lanka	401	2,700	573
Pakistan	2,006	5,998	199

Source: World Development Indicators 2007

Comparative Human Capital Indicators

Indicator	Iran	Sri Lanka	Maldives	Nepal	India	Bangladesh	Pakistan
HDI Rank	94	99	100	142	128	140	136
Education Index	0.792	0.814	0.862	0.518	0.62	0.503	0.466
Literacy Rate (% aged 15 & older) 1995-2005	82.4	90.7	96.3	48.6	61	47.5	49.9
Youth Literacy Rate (% aged 15-24) 1995-2005	97.4	95.6	98.2	70.1	76.4	63.6	65.1
Employment in Agriculture (% of total employment) 1996-2005	25	34	14	79	67	52	42
Employment in Industry (% of total employment) 1996-2006	30	23	19	6	13	14	21
Employment in Services (% of total employment) 1996-2007	45	39	50	21	20	35	37

Incidence of Formal Training by Country

Education Statistics

Primary schools	157,311
Middle schools	30,371
High Schools	16,536
Higher Secondary Schools	1,425
Intermediate Colleges	134
Degree Colleges	621
Post-graduate Colleges	91
Non-Formal Basic Education	10,374
Universities	103
Teacher Training Institutions	135
Total number of Institutions ^a	217,101

Technical & Vocational Institutions ^a	1,522

General Education Vs. TVET Enrollment

Existing Qualification Framework

Existing Qualification Framework

National Qualifications Framework

- Structures qualifications awarded at defined levels
- Indicates the interrelationships of the qualifications

AQF Qualification by Sector of Accreditation					
Schools Sector Accreditation	Vocational Education and Training Sector Accreditation	Higher Education Sector Accreditation			
		Doctoral Degree Masters Degree			
	Vacational Craduata Dialoma				
	Vocational Graduate Diploma	Graduate Diploma			
	Vocational Graduate Certificate	Graduate Certificate			
		Bachelor Degree			
	Advanced Diploma	Associate Degree, Advanced Diploma			
	Diploma	Diploma			
Senior Secondary	Certificate IV				
Certificate of Education	Certificate III				
	Certificate II				
	Certificate I				

NAVTEC Board of Members

INAVILO DUAID DI METIDEIS					
	1.	Chairman, NAVTEC			
	2.	Executive Director, NAVTEC, Member/Secretary			
	3.	Secretary, M/o of Labour, Manpower and Overseas Pakistanis			
	4.	Secretary, M/o of Finance			
Public Sector	5.	Secretary, M/o industries, Production and Special Initiatives			
Public Sector	6.	Secretary, M/o Education			
	7.	Chairman, TEVTA, Punjab			
	8.	Chairman, S-TEVTA			
	9.	Chairman, B-TEVTA			
		Chairman, Export Processing Zones Authority			
	11.	Secretary, Department of Industries, Government of NWFP			
	12.	Mr. Aamir Mansoor, BC International Limited			
	13.	Ms. Sarah Hashwani, Chairperson Hashoo Foundation			
	14.	Mr. Muhammad Ali Jameel, CEO, Trakker Pvt. Limited			
Drivete Sector	15.	Mr. Muhammad Hashim Tareen, Balochistan Chamber of Commerce			
Private Sector	16.	Mr. Khurram Farid Khakwani, Businessman			
	17.	Mr. Asfandyar Shah, Businessman			
	18.	Mr. Ahmed Sheikh, Businessman			
	19.	Mr. Kamal Nasir Khan, Engineer SKB			

Review of Apprenticeship Ordinance and System

- Working Group constituted
 - NAVTEC
 - Ministry of Labour
 - Ministry of Industries
 - Chambers of Commerce
 - Apprentices
 - Skills Development Councils
- Final draft ready (for circulation to all stakeholders)

Training for employed workers

Incentives to employers
 to invest in continuous
 professional development

Apprenticeship Training review

World Bank, 2007

10 Applications Forwarded to APACC

- Precision System Training Centre, PCSIR, Mian Ghundi Mastung Road, Quetta
- 2. Construction Technology Training Institute, Islamabad
- IQRA Centre for Technical Education, International Islamic University, Islamabad
- Pakistani-Swedish Institute of Technology, Landhi, Karachi
- Govt. Polytechnic Institute for Women, Karimabad Karachi
- 6. Govt. College of Technology, Peshawar
- 7. Govt. College of Technology, Railway Road, Lahore
- 8. Govt. College of Technology, Bahawalpur
- Govt. College of Technology, Multan
- Govt. College of Technology, Faisalabad

04 Priority Sectors

- 1. Construction
- 2. Agriculture, Dairy and Livestock
- 3. IT & Telecommunication
- 4. Services (Hospitality, Health, etc.)

Future Sectors

- Oil & gas
- Textile and Leather
- Childcare
- Creative Industries
- Auto industry
- Transport and Communication
- Chemical & Pharmaceutical
- Financial services
- Light Engineering

Industry Advisory Group

Services (Hospitality, Health, etc.)

Management Group - All Stakeholders

Working Group – Industry Representatives

Type of Organisation	Members		
	Serena Hotels		
Private Sector, International Employer	Marriott Hotels/Pakistan Services Limited		
	Avari Hotels		
Private Sector, National Employer	Islamabad Club, Islamabad		
Public Sector, National Employer	PTDC		
	National Institute of Health		
Trade Union, Employees	All Pakistan Trade Union Association (APTU)		
Trade Associations	Pakistan Hotels Association, Karachi		
Trade Associations	Chef's Association of Pakistan		
NGO	Agha Khan Foundation		

Industry Advisory Group

Agriculture, Dairy & Livestock

Management Group - All Stakeholders

Working Group – Industry Representatives

Type of Organisation	Members		
	Nestle		
Private Sector, International Employer	Engro		
	Haleeb		
Drivete Conton National Eventson	Halla Milk		
Private Sector, National Employer	Adams		
Trade Union, Employees	All Pakistan Trade Unions		
Trade Associations	Pakistan Dairy Development Company		

Industry Advisory Group

Construction

Management Group - All Stakeholders

Working Group – Industry Representatives

Type of Organisation	Members	
Drivete Sector International Employer	Halcrow	
Private Sector, International Employer	Centaurus Builders	
Drivete Sector National Employer	Bahria Town, Rawalpindi	
Private Sector, National Employer	DESCON	
	National Highway Authority	
Public Sector, National Employer	Capital Development Authority	
	NLC	
Trade Union, Employees	All Pakistan Trade Unions	
Trade Associations	All Pakistan Contractor's Association (APCA)	

Teachers' Qualification Framework

- National Qualifications System for Teachers
 - Teacher should be qualified at least one level above he/she is teaching
 - Continuous professional development
 - Financial incentives
 - Service structure
 - Shared with all Provincial TEVTAs for implementation

Online Management Information System

- To generate up-to-date information about
 - Institution Management
 - Departments, Disciplines, Courses, Student Batches
 - Teachers
 - Detailed Profile, Lectures Delivered
 - Students
 - Registration, Lesson Plans, Daily Attendance, Exams, Results
 - Barcode printed certificates
 - Stipend Management
 - Employed/Unemployed Student Management
- Establishing linkages among NAVTEC Regional Directorates, Institutions and NAVTEC HQ through online/offline mechanism

Cooperation with International Development Partners

- International Labour Organisation (ILO)
- British Council: Institutional Partnerships
 - 1. GCT, Nowshera Landrillo College: Engineering
 - 2. University of Hazara Bradford College: Hospitality
 - 3. GCT, Multan City College Brighton & Hove: Engineering
 - 4. GCT, Rasul Awaiting UK Partner: Construction
 - Institute of Tourism & Hotel Management (ITHM), Lahore -TDCP (Punjab) Bradford College: Hospitality
 - 6. GPI Women, Karimabad, Karachi Bradford College: Textile
 - Pakistan Institute of Tourism & Hotel Management, Karachi Landrillo College:
 Hospitality
- Japan International Cooperation Agency (JICA): Centre of Excellence
 - 8. GCT Railway Road, Lahore: Engineering (Automotives) & Architecture
- UNESCO: Traditional Trades (Cottage Crafts etc.)
- Asia-Pacific Accreditation & Certification Commission (APACC), Manila
- NAVTEC: UNEVOC Centre, First ever centre in Pakistan
- GTZ, DFID and EU: Assistance in implementation of National Skills Strategy

National Linkages

Punjab- TEVTA

Sindh- TEVTA

Balochistan- TEVTA

TEVT-Board NWFP

Centres of Excellence

- Govt. Advance Technical Training Centre, Hayatabad, Peshawar (NAVTEC)
- British Council: Institutional Partnerships
 - GCT, Nowshera Landrillo College: Engineering
 - 2. University of Hazara—Bradford College: Hospitality
 - 3. GCT, Multan City College Brighton & Hove: Engineering
 - 4. GCT, Rasul Awaiting UK Partner: Construction
 - Institute of Tourism & Hotel Management (ITHM), Lahore-TDCP (Punjab)— Bradford College: Hospitality
 - 6. GPI Women, Karimabad, Karachi Bradford College: Textile
 - Pakistan Institute of Tourism & Hotel Management, Karachi Landrillo College: Hospitality
- Japan International Cooperation Agency (JICA)
 - 8. GCT Railway Road, Lahore: Engineering (Automotives) & Architecture

No.	Region	No. of EOIs	EOIs prioritized	PC-Is received	Trainees (Nos.)	Project Cost (Rs. Million)
1.	Islamabad & AJK	38	14	14	25,695	292.125
2.	Punjab	72	16	8	13,464	378.696
3.	Sindh	26	11	9	1,890	53.162
4.	NWFP	32	6	5	1,532	50.434
5.	Balochistan	-	-	-	-	-
	Total	168	47	36	42,581	774.417

Phase II: EOIs received

No.	Region	No. of EOIs
1.	Islamabad & AJK	31
2.	Punjab	31
3.	Sindh	22
4.	NWFP	44
5.	Balochistan	18
	Total	146

Mobile Training Units in Remote Areas

- Utilizing the existing facilities of:
 - Ministry of Youth Affairs
 - Small Industries Development Board, NWFP
 - Regional Directorate, NAVTEC (Private Sector)
- Target

AJ&K, Northern Areas, Balochistan, NWFP, Sindh & Punjab

Districts	Courses	Cost	Trainees during
(Nos.)	(Nos.)	(Rs. in million)	2009
40	08	35.6357	5,392

Funni Maharat Programme

	Location of new Institutes/Centres						
Sindh	Ghotki, Manjhand, Gambat, Gadap Town, Mirpursakro, Samaro, Shahdadpur, Jhando Mari, Buldri Shah Karim, Chachro, Gulshan-e-Iqbal, Kot Ghulam Muhammad, Daulatpur and Naseerabad						
NWFP	Dargai, Samarbagh, Swari, Pabbi, Banda Daud Shah, Takht-e-Nasrati, Paharpur, Prova Balakot/Baffa, Dassu, Alpuri and Booni.						
Balochistan	Naukundi, Taftan/Dalbandin, Kahan, Mewand, Gandakha, Jhal Magsi, Gandhawa, Musa Khel, Drug, Barkhan, Bhag, Dhadar and Duki.						
Punjab	Sambrial, Piplan, Sahiwal, Kot Momin, Kotli Sattian, Kallar Sydian, Ahmed Pur Sial, Malikwal, Kallar Kahar, Chak Jhumra, Tandlianwala, Kot Radha Kishen, Renala Khurd, Muridke, Safdarabad, Shahkot, Jattoi, Jehanian, Tribal Area (Fort Minro), Khairpur Tamewali and Karor Pacca						
AJ&K	Kundalshahi, Sharda, Mirpura, Dawarian, Kahori, Rara, Muzaffarabad, Saran, Garhi Dopatta, Hattian Dopatta, Chattar Domel, Plate, Chattar Class, Panjgran, Lamian Pttian, Chamankot, Kahuta, Bagh, Hari Gehl, Rawalakot, Hajeera, Khaigala, Abbaspur, Palandri, Baloch, Mang, Qulan, Sehnsa, Kotli, Charhoi, Khohi Ratta, Nikial, Barrali, Mai Toti Darbar Bandali, Bhimber, Smahni, Kot Jamel, Bharing, Mangla Hemlet, Dudyal, Chakswari and Khari Sharif.						
FANA	Gilgit, Ghizer, Diamir, Astore, Skardu, Ghanche, Hunza Nagar						

Cooperation with International Development Partners

- International Labour Organisation (ILO)
- British Council: Institutional Partnerships
 - 1. GCT, Nowshera Llandrillo College: Engineering
 - 2. University of Hazara Bradford College: Hospitality
 - 3. GCT, Multan City College Brighton & Hove: Engineering
 - 4. GCT, Rasul Awaiting UK Partner: Construction
 - Institute of Tourism & Hotel Management (ITHM), Lahore Bradford College: Hospitality
 - 6. GPI Women, Karimabad, Karachi Bradford College: Textile
 - Pakistan Institute of Tourism & Hotel Management, Karachi Landrillo College:
 Hospitality
- Japan International Cooperation Agency (JICA): Centre of Excellence
 - 8. GCT Railway Road, Lahore: Engineering (Automotives) & Architecture
- UNESCO: Traditional Trades (Cottage Crafts etc.)
- Asia-Pacific Accreditation & Certification Commission (APACC), Manila
- NAVTEC: UNEVOC Centre, First ever centre in Pakistan
- GTZ, DFID and EU: Preparing Action Plan for National Skills Strategy 2008-2013.

Comparative Statement of Passouts

No.	Region	Trained		To be trained during Jan-June 2009		Total to be trained up	
		(Jan 2006 to March 2008)	April-Dec 2008	Hunarmand Pakistan	Tehsil Coverage	to June 2009	
1.	Islamabad (Including Northern Areas & AJK)	1,367	5,018	2,915	5,040*	14,340	
2.	Punjab	9,238	4,424	17,966	4,170	35,798	
3.	Sindh	7,712	6,951	2,790	3,360	20,813	
4.	NWFP	3,991	6,249	445	2,880	13,565	
5.	Balochistan	1,082	2,531	-	-	3,613	
	Total	23,390	25,173	24,116	15,450	88,129	

^{* 1,425} have been trained PMSI started w.e.f July 2006 Previous average monthly output rate = 866 Presently attained average monthly output rate = 2,955

Total No. of Courses = 216	IT & Information Technology = 44	Computer and Data Entry operator
	3D Studio Max and Composing & Offset Printing	Computer Hardware
Hospitality = 10	CAD (Computer Aided Design)	Computer Information/IT
Chef	Call Centre Agents	Computer Operator
Floor Man	Ceramics Designing	Drafting and Interior Designing
Floor Supervisor	Certificate in Graphic design	Draughtsman (Architecture)
Food Production (Cooking)	Communication & Media Skills	Draughtsman (Building Services)
Food Service (Waiter)	Computer Aided Landscaping Design	Draughtsman (Civil)
Front Desk Assistant (Receptionist)	Soho Network	Draughtsman (Electrical)
Home Baking & Fruit/Veg. Preservation	VB Net	Draughtsman (Mechanical)
House Keeping	Linux	Outside Plant and Cable Jointing (OSP)
Baking	Sun Solaris	Hardware Technician
Room Attendant	MCSE	Interior & Spatial Design
Skills for Women = 17	MCSD Net	IT & Web Page Designing Mobile Phone Repair
	Telecom Diploma	Modeling & Graphic Design
Beautician	CCMP	Movie Making and Still photography
Hair & Skin	CCSP	Movie Making and Still photography
Crochet & Knitting	CCVP	
Cutting & Sewing	Networking Technician	
Dress Designing/Dress Making	Optical Fiber System and Cable Jointing	
Fancy Leather Work	Oracle Basics	
Accounts Assistant	CCNA	
Hand & Machine Embroidery	PCB Design & Fabrication (PCAD/ORCAD)	
Hand & Machine Knitting	Web Page Designing	
Hand Knitting	Wireless & Mobile Phone Repair Wireless Local Loop (WLL)	
Handicraft & Interior Decorates	Wool Technology	
Handicrafts	Network Administration	
Balochi Leather Embroidery		
Machine Knitting		
Stitching Machine Operator (Knitwear)		
Tailoring & Dress Making		
Tailoring (Dress Making)		

Agriculture (Dairy & Livestock) = 30

Animal Nutrition Management

Mali Class Course

Artificial Insemination &

Management of Dairy Animals

Landscape Gardening

Kitchen Gardening

Preservation of Food & Vegetables

Drying, Dehydration of Foods & Vege.

Preparation of Juices &

Carbonated Beverages
Preparation & Packaging of

agriculture produce

Preparation & Packaging of Bakery

Products

Product Preparation from Mango

Pickle & Ketchup preparation &

Packaging

New Food Product Development

Concept

Reducing Post Harvest Losses

Canning of Food & Vegetables

Production of Guava Nector &

Packaging

Bee Keeping & Sericulture

C. T Agriculture

Dairy Herd Management

Horticulture

Meat Production & Processing

Mushroom Cultivation

Ornamental Fish & Aquarium Mangt.

Poultry Disease Protection

Poultry Farm Management

Tractor Operator

Wild Life Management

Farm Machinery Mechanic

Fisheries & Aquarium Management

Services and Others = 15

Chauffer

Security Guard

Haulage Driver

LTV Driver

Office Automation & Management

Office Automation (Advance Course)

Photography Assistant

Secretarial/Maintenance Technician

Procurement and Inventory Management

Driver

Shorthand / Typing

Accounting Technician

Domestic Tailoring

Fashion Designer

Painting, Art & Craft

Construction = 21

AutoCAD

Basic Plant Operator

Brick Layer/Mason

Electrician

Painter

Carpenter

Civil Draughtsman

Civil Surveyor

Construction Machinery Operator

Const. Machinery Plan. & Supervision

Construction Material Lab. Technician

Mason

Mason & Shuttering

Plumber

Quantity Surveyor

Scaffolding

Shuttering Carpenter

Steel Construction Worker/Machinist

Steel Fixer

Steel Fixer and scaffolding

Surveyor

Paramedics = 22

Auxiliary Person in Accidents and

Emergency OPD

Auxiliary Person in Burn Center

Auxiliary Person in Community Health

Auxiliary Person in Gynae & Obstratics

Auxiliary Person in OPD

Auxiliary Person in Operation Theatre

Auxiliary Person in Ophthalmology

Auxiliary Person in Pediatrics

Beauty Therapy

BLS/ACLS/First Aid

Clinical Assistant

Clinical Biochemistry

Community Pharmacy Assistant

Disaster Manager

ECG/EET/ECHO./EEG

Electro Equipment Manager

EPI/PHC

Laboratory Assistant

Laboratory Technician

Medical Technical Assistant

USG/CT/MRI

Ward Master

Light Engineering = 57

Auto Electrician

Auto Mechanic

Basic Mechanic-III

Boat Engine repair

CAD/CAM & CNC Programming

CNC Machine Operator

O.H Crane Operator

Denting & Painting

Mine Machinery Fitter

Diesel Engine Mechanic

Electronics

Electronics (Advance Course)

Fitter

Gas Cutter

Generator Repair

Household Appliance

Basic Industrial Sewing

Advance Industrial Sewing

Quality Control & Assurance

Middle Management Training for Apparel

Sector

Industrial Sewing Machine Maintenance

Industrial Sewing Machine Maintenance

(Advance Course)

Home Appliances Assembly Technician

Molding (Foundry)

Industrial Chemistry Assistant

Industrial Electronics

Material Lab Technician

Industrial Food Technology

Leather Garments

Machinist

Maintenance Tech (Mechanical)

Mechanic-II Chassis

Mechanic-II Engine

Mill Wright

Mine Electrician

Mine surveyor (Advance Course)

Motor Cycle Mechanic

Auto Mechanic

Garment Technician

Textile Designing Assistant

Weaving Machine Operator

Mine Sardar

Garment Designing

Motor Winding

PLC

Refrigeration & Air Conditioning

Radio & Television Repair

Sheet Metal

Ship Electrician

Turner/Machinist

Painter

TV servicing

Welding

Carpet Weaving

Drilling & Blasting

Fabric Printing

Small Grants Programme

- Partner institutions
- Grants up to Rs. 500,000
 (Applications approved by BOM)
 - Capacity Building
 - Hiring master trainers
 - Attending training courses
 - Infrastructure
 - Equipment
 - Training materials

Institutional Overlap in Functions

	National Vocational & Technical Education Commission (NAVTEC)	National Training Bureau	National Inst. of Science & Technical Edu.
Policies & Legislation	Section 6: Clause a, Clause c of NAVTEC Ordinance,	NTB	
Skill Standards and Curricula	Section 6: Clause d	NTB	NISTE
Accreditation and Certification Systems	Section 6: Clause d, Clause i	NTB	
Training Needs Assessment and Programmes	Section 6: Clause b, Clause o	NTB	NISTE
Regulation & Quality Assurance Standards	Section 6: Clause h, Clause I, Clause n, Clause r, Clause Clause s, Clause v	NTB	
Coordination among Provinces & Boards	Section 6: Clause j, Clause k, Clause m	NTB	NISTE
Promotion of Public-Private Partnership	Section 6: Clause e, Clause f, Clause q	NTB	
Labour Market Information & National TVET Database	Section 6: Clause p	NTB	
Trade Testing	Section 6: Clause d	NTB	
Training of Trainers	Section 6: Clause g, Clause u	NTB	NISTE
National and International Linkages	Section 6: Clause j, Clause k, Clause t	NTB	

Section 20 of NAVTEC Ordinance: The provision of this Ordinance shall have effect Notwithstanding anything to the contrary contained in any other law for the time being in force

Financial Year-wise Progress

a. Hı	a. Hunarmand Pakistan Programme							
		Trained			Trained/Und	Trained/Under Training		
No.	Region	Jan-June 2006	July 06- Jun 07	July 07- Jun 08	July-Dec 2008		Total	
1	Islamabad (Incl. NA & AJK)	-	1,277	3,798	2,95	55	8,030	
2	Punjab	-	1,562	9,366	14,8	71	25,799	
3	Sindh	-	55	12,837	6,068		18,960	
4	NWFP	-	106	4,170	8,18	32	12,458	
5	Balochistan	-	244	2,830	539	9	3,613	
	Total - 3,244 33,001 32,615 68,860						68,860	
b. Fu	ınni Maharat Programme							
No.	Region	Approved		Under T	raining	To	tal	
1	Punjab	10,425		4,17	70*	4,1	70	
2	Sindh	6,480		2,880*		2,8	80	
3	NWFP	8,400		3,360*		3,3	60	
4	Balochistan	5,460		-		-		
5	Northern Areas	5,240		-		-		
6	AJK	11,760		5,040		5,0	40	
	Total	47,765		15,4	150	15,4	450	
	Grand Total						310	

^{*.} Funds released

Cost of National HRD Programme

Capital Cost for 127 Centres:

- Civil Works
- Equipment/Aids
- Op. Costs (5 Years)
- Total Cost (5 Years)

Rs. 10.1 billion (20.1%)

Rs. 11.6 billion (24.1%)

Rs. 26.4 billion (54.9%)

Rs. 48.10 billion

Middle-East Initiative

- Conference & meetings with Ambassadors of Middle East
- Close liaison with Pakistani Ambassadors in Middle East
- Road Shows and conferences/meetings with relevant stakeholders
- Working Group: reps of NAVTEC, FO, MoL, OP & MECs
 - Sectoral Need Assessment, Analysis of Labour Market and impact studies
 - Identifying leading employers both in the public and private sector for trainees placement
 - Targeted Training (according to MECs reqt.)
 - Regional/Mutual Accreditation Systems

No.	Projects	Approved By	Trainees (Nos.)	Project Cost (Rs. Million)
1.	5	CDWP	42,532	787.8339
2.	9	DDWP	12,428	45.442
3.	16	вом	10,316	221.604
4.	Liabilities of ongoing Projects	DDWP / CDWP	95,958	1,456.000
Total	30 +	-	161,234	2510.8799
	3	Awaiting Approval of CDWP	12,420	203.677
	36 (EOIs)	Awaiting Approval BOM	42,581	774.417
Grand Total			216,235	3,488.974

Budgetary Provision/Expenditure

Year	Budget allocation (Rs. million)		Budget Released (Rs. million)		Expenditure Incurred/Disbursed (Rs. million)	
	Non- Development	Development	Non- Development	Development	Non- Development	Development
2006-07	60	500	60	125	59	125
2007-08	106	1500	106	510	106	510
2008-09	203.500	2000	125.450	334.800	98.588	325.925

Funni Maharat & Hunarmand Pakistan Programmes

- Special focus on marginalized segments of society, earthquake hit areas, Federally Administered Tribal Areas and Balochistan
 - Short courses L24
 - Free of cost
 - Stipend to trainees
 - Toolkit
 - Trainers' fees
 - Consumables
 - Accommodation and transport
 - Employability skills
 - Placement support
 - Small Grants Facility L25