VET - Recommendations
Preamble

· Observations about the end result of the existing VET practices are partly summarized in the two page note – The INDIA you may not know
· For Indians and India to prosper it is necessary that the long term planning of education and training should allow about 90 to 95% of the population to learn a skill, a trade or a competence
· In fast developing (China, Malaysia, Singapore, Thailand, Indonesia) and developed countries(Japan, Germany, Korea, Taiwan, UK, Australia, Canada), this is the case

· This means that at any given time at least 5% (In countries such as Switzerland, Singapore etc this figure is 10%) of the population should be receiving some sort of VET. This translates to about 55 million people getting VET at any given time in India!
· The present expenditure on education of Rs. 78,000 crores per year (10% from the Central Government and 90% from the State Governments is inadequate for a population of 1100 million people in a developing country as so far it has not had the desired end effect on the existing and rising population of India
· 100% Literacy levels and schooling up to Primary class 5th level need to be achieved in the next 15 years time

· The Central and State Governments should concentrate in education starting from Kinder Garden till the 10th class

· Prevocational courses should be made compulsory and started in all schools for classes 8th, 9th and 10th

· Enterprise Skills Education or ESD should be made compulsory and started for classes 8th, 9th and 10th

· School education must be reoriented to build not only IQ but also EQ and SQ qualities in the young citizens

· Hobbies, sports and other extracurricular activities need to be encouraged in schools

· India is endowed with traditional arts and crafts at the village-level, these should be encouraged as many of them are of great value in terms of economic empowerment of Rural India. They need to be integrated in the schools of that particular local area.
· The KVIC procures its product mostly from rural areas. The present turnover of KVIC, which is Rs. 12,000 crores per year, could be magnified considerably if some of these existing arts and crafts could be integrated into the schools in the respective local areas and modernized using the latest VET courses which use modern materials, tools, implements and techniques to make products faster, better and at lower cost.
· Many of these skills in traditional areas of metal working, wood working, leather etc could be modernized for the larger domestic and export markets.
1. Mapping of all Enterprises with more than 25 employees in all the States
In order to identify all possible locations of the enterprises within the state, in the areas of Manufacturing, Agriculture, Trading and Services, it is suggested that these have to be identified and catalogued. In the first phase this needs to be done for enterprises with 100 and more employees. Later on, for 25 employees and more.

This information should be hosted on a web site, which is dual language both in English and in the local state language. This will enable the youth, their parents as well as teachers and state educational and training institutions to freely use the information and data base.

· This will also help us to identify Master Craftsmen, MC, and Master Teachers, MT, for imparting skilled VET courses in different fields of activity. MC is a skilled person who is good in carrying out the practical part of any particular Vocation. A Master Teacher or MT is a teacher who is knowledgeable in the knowledge and theory of that particular Vocation. Both MC and MT have to be identified in the state, as they are the resource people for imparting VET to the people in the state.

· This will also help in identifying the enterprises where apprentices can be sent for practical training, during the duration of VET course.

· Information to be collected:-

· District wise

· Town or city wise

· Village wise and

· Road wise

· The classification of different VET trades may adopt the European system, which has now been merged into the EURO-NORM. Europe is like India, diversified and a location where VET has been in use for more than 130 years. To this list we will add the local trades of the various districts of the States, which are part of our heritage and culture.

· It will be the duty of State Vocational Educational & Training Council’, SVETC, to register all such Master Craftsmen and Master Teachers as well as the locations of various enterprises.

2. To set up a State wise VET Council or SVETC
To give due importance to VET and ESD, in the state, it is recommended that all activities pertaining to VET as well as ESD should be clubbed under the proposed SVETC.

This will be an academic council providing the syllabus as well as certifications and qualifications for all, ESD and VET courses in the State. The SVETC will also act as a catalyst and coordinating body to bring in the best International practices of VET from other countries.

The SVETC will also promote VET in the state.

All the ESD and VET activities of Secondary schools should be brought under the SVETC, for providing ESD from classes 7th to 12th and pre VET courses from classes 8th to 12th.
All the activities for ESD and VET should be brought under this council.

The SVETC constitution would be as follows:-

· Chairman, the Hon’ble CM

· Vice – Chairman 1, Minister for Higher Education

· Vice – Chairman 2, Minister School Education

· Vice – Chairman 3, Chief Secretary

· Convenor - Principal Secretary Higher Education

· Co - Convenor - Commissioner Intermediate Education

· Member – Secretary School Education

· Member – Commissioner School Education

· Member – Commissioner Technical Education

· Member – Secretary Employment & Training

· Member - Director Employment & Training

· Member – VC of Rural Institute

· Member - Secretary Medical, Health & Family Welfare

· Member – Director Medical & Health Education

· Member – Commissioner of Agriculture

· Member – Chamber of Commerce

· Member – Confederation of Indian Industry, FICCI, ASSOCHAM

· Member – Representing Institutions, Institute for Mentally/Physically retarded

· Member – representing NGO’s

The SVETC will prescribe the required qualifications for skilled man-power both for the organized and unorganized sectors, and highlight the importance of ESD and VET Certifications. To ensure that VET qualifications are given the due importance and recognition by the state government, public as well as employers in the states

It is suggested that, five levels of VET should be promoted in the state, these are:-

· Level 1 – Short term locally developed courses in Indian languages and English of 3 months to 6 months duration, minimum entry qualification Primary School

· Level 2 – Medium Term locally developed courses in Indian languages and English of up to 12 months duration, minimum entry qualification 7th or 8th class.

 Level 1 and Level 2 courses will be certified by the SVETC

· Level 3 – Certificate of International Quality, minimum entry qualification 8th to 12th or equivalent
· Level 4 – Diploma of International Quality, minimum entry qualification Certificate level 3, or equivalent

· Level 5 – Advanced Diploma of International Quality, minimum entry qualification Certificate level 4 or equivalent.
Level 3 VET courses would be equivalent to 10+2, while Level 4 and 5 would be in par to the first two years of college education. In reality, the VET courses would and will have a much higher value, as the person with VET qualifications would be of value to the enterprise where he or she is employed.

Imparting a skill or competency is of much more value compared to a general qualification, in today’s world of competitive business.
Level 3, 4 and 5 courses will be in the private domain. Certification will be in the private domain of the Institutions imparting such courses
2. Introduction of ESD in schools and Colleges in the State
Enterprise Skills Development or ESD is practiced widely in most countries of the world. The importance of ESD can be highlighted by understanding the meaning of an enterprising person.

“An Enterprising person is one who recognizes his own potential vis-à-vis the resources around him/her, and with an original approach adds value to the resources to convert them into products or services, for a profitable economic exchange. Enterprising persons are required in all walks of society.”

Enterprise Education is required because:

· Enterprising young people are an asset to the Nation

· Through enterprise education, students and youth will develop alternative options of economic careers

· Enterprise Education would enhance the personality of youth

· Enterprise Education would prepare the youth to face economic uncertainties of life

· Enterprise Education would give youth a positive outlook of life and a positive belief in themselves
4. Use of media – TV & Radio, for education & Training & social causes

In the last 58 years too much emphasis has been given to cinema and serials on TV and Radio media; very little for Education & Training, Nation Building & Social Causes
We should actively consider the use of at least one TV and one Radio channel, exclusively for Education and Social causes, for every Indian language of India. DD and All India Radio need to understand the importance of this.
5. Financial resources for VET and education – paradigm shift needed for future requirements

The present resources are completely inadequate as school drop out rates are very high as also the number of children below the age of 14 not attending school is very high and not acceptable.

China has a literacy rate of 93% and increasing day by day. They hope to achieve 97% literacy rate during this decade.
We should consider withdrawing financial support for higher education, in the areas of Arts, Commerce, Science, law, engineering, medical and management and use these funds only till the high school stage well as for Pre VET courses in all schools from class 8th to 10th, within every state.

Private investments in education must be encouraged, for all levels of education and especially for higher and Technical education and International Quality VET courses.
We may also consider funding infrastructure in the field of education without any rules and regulation. We should work in the direction to make India an educational Hub for Asia and the world markets as education as an enterprise is 500% bigger than IT and software. If India is emerging as an IT world Power why not all types of education? Tax incentives and Tax breaks for the next 20 years should be given to Indian Nationals and NRI’s investing in any form of educational activity within the country.
Complete decontrol of Vocational Education and Training required in India, as is the case for Tuitions and Education in IT and software.
6. Mapping of all VET Institutions in the States

It is necessary for all VET Institutions in the States to register with the SVETC. Details about the following must be elaborated and all data should be hosted on the web site of the SVETC, in both English as well as in the local state language, showing the following important and relevant data:-

· Name of the Institution, with address and contact details

· Name of the owners with their details and experience in VET

· Year of commencement

· Details of courses offered, costs, number of students per course, certification

· Details of the part time and full time faculty

· Details of the infrastructure available as well as practical training equipment

7. Each State should have a PSSCIVE type of establishment
· The existing SIVE, State Institute for Vocational Education, has to be strengthened, so as to be able to cater to 1800 vocations in nearly 30 fields of commercial activity.
· PSSCIVE as it exists today is not enough even for the State of MP!
· Massive expansion in each state is required in this area.

· They need to integrate with the local resources and develop VET courses which are relevant for that particular state.

· For example certain courses are required in the State of J&K may not be relevant in MP

· The experience of other countries has clearly shown that nearly 90% of all VET teachers and trainers are skilled people from enterprises and businesses and therefore part-time employees of VET establishments

8. Expanding the existing scope of Apprentices to cover all activities of VET in the States

Presently use of apprentices in all the enterprises in the state is based on the plans of some of the large enterprises. This has to change to cover all enterprises within the state.

In the first instance we need to map all enterprises with 100 and more employees and in the second phase all enterprises with 25 or more employees. This has been already explained above under item number 1.

The Board of Apprenticeship & Training has only few offices in India. We should open a State office for apprentices who may not be covered by the centrally supported BOAT program, in each state of India.

Each state of India has to have an multiple offices of Board of Apprentice Training. For example, in Maharastra one would require offices in Mumbai, Pune, Nagpur, Nasik, Aurangabad, Sholapur and Kohlapur. Later on to other smaller towns.

Enterprises within the State, which are not covered by the above scheme, must be compulsorily covered by the state scheme, where all ‘Enterprises’ with say 100 or more employees (in the first phase) must keep apprentices for short duration of 4 to 6 months and have two batches per year.

The term ‘Enterprise’ would cover all types of businesses, such as:-

· Manufacturing

· Trading, including wholesale and retailing

· Services, including I.T. and software

· Agriculture and agriculture related activities, food processing, fishery, horticulture, sericulture, floriculture, dairy operations and animal husbandry.

Enterprises will have to keep apprentices for short terms of 4 to 6 months in the relevant fields of activity, in proportion of 4 apprentices for every 100 employees.

The enterprises will have to pay a minimum of Rs. 25 per day, as gross stipend for a maximum period of 25 days per month, or Rs 750 per month, without any other financial commitment or perks. Amendment of the existing rules / regulations under the existing labor and state laws should be suitably made to encourage state enterprises in the private and public sectors to opt for this scheme.

This will unleash a large number of youngsters, in the ages of 15 to 35 to opt for this scheme.
This will also help SME’s and other enterprises in the state to keep a pool of specialized human capital, who can do odd jobs and projects within their respective organizations, without any fear of keeping permanent staff on their roles.

Many of these trainees, may and could be absorbed, by the training enterprises.
Many of these trainees may end up starting their own enterprises at a later date.
The end result is bound to be a win-win situation for both the enterprises as well as the human resource within the State.

