CTEVT

ANNUAL REPORT 2071/72

Council for Technical Education and Vocational Training
Research and Information Division
Sanothimi, Bhaktapur

February, 2016

PREFACE

t is a great pleasure of Council for Technical Education and Vocational Training to publish the first edition of Annual Report. Although Research and Information Division of CTEVT has been publishing various publications, this volume as an Annual Report is the first publication of its kind which incorporates major activities and achievements of the previous Fiscal Year (2071/72) as an synergic efforts of the CTEVT system together with its 529 long term training providing institutions.

Council for Technical Education and Vocational Training (CTEVT) is an autonomous organization established under Council for Technical Education and Vocational Training Act. 2045 with objectives of coordinating TVET activities in the country, producing basic to higher level technical human resources; and certifying and accreditating skills that are learned formally, informally and non-formally. Since then, CTEVT has remarkably expanded and developed the TVET landscape in the country. More than five hundred long term TTPs and almost in equal number of short term TTPs are currently operating their TVET activities through out the country under CTEVT. Besides, it develops TVET curricula, conducts research and studies, monitors and evaluates TVET programs to ensure its quality and carry out coordinating activities among various TVET stakeholders. This annual report incorporates the major activities and achievements of the past under the above mentioned responsibilities.

On the one hand, this Annual Report acts as mirror for the organization to review its activities of the past thus provides crucial feedback to formulate future plans and policies and on the other hand, it is also expected to be beneficial to wide range of TVET stakeholders to be informed and acquainted with about its programs, activities and achievements. We also express our commitments to continue this publication in the future in a more refined and informative way.

Ramhari Lamichhane, Ph.D.

Member Sectretary

ACRONYMS AND ABBREVIATION

AAM Acupuncture Acupressure and Moxibustion

APSDEP Asia Pacific Skill Development Project

AC Air Conditioning

ANM Auxiliary Nurse Midwifery

CMA Community Medicine Assistant

CTEVT Council for Technical Education and Vocational Training

DTVE Directorate of Technical and Vocational Education

EL Elementary Level

Ele/Elex Electrical and Electronics

HA Health Assistant

I. Sc. Intermediate in Science

ILO International Labour Organization

JTA Junior Technical Assistant

MoE Ministry of Education

NESP New Education System Plan

NSTB National Skill Testing Board

NVQF/S National Vocational Qualification System

NVTC National Vocational Training Center

OIS Occupational Instructional Skills

OSU Occupational Skill Upgrading

PCL Proficiency Certificate Level

PPCP Public Private Community Partnership

QIP Quality Improvement Program

RPL Recognition of Prior Learning

STA Skill Testing Authority

TECS Technical Education in Community School

TITI Training Institution for Technical Instruction

TSLC Technical School Leaving Certificate

TVET Technical and Vocational Education and Training

V/PJTA Junior Technical Assistant in Veterinary/ Plant Science

LIST OF TABLES AND CHARTS

Chart 2.1: Disaggregated Figure of Graduates by Level	4
Table 2.1: Enrolment in Three Years Diploma Level of Programs	4
Chart 2.2: Enrolment Trends of Diploma Programs in Last Five Years	5
Table 2. 2 : Enrolment in TSLC Programs (Post SLC Intake)	6
Table 2.3: Enrolment in TSLC Programs (Pre SLC Intake)	6
Table 2.4 : Enrolment Details of Special TVET Programs	7
Table 2.5 : Details of Diploma Level Programs	7
Table 2.6 : Details of TSLC Level Program (Post SLC Intake)	9
Table 2.7 : Details of TSLC Programs (Pre SLC Intake)	9
Table 2.8 : Short Term Training under Skill Development Project.	10
Table 2.9: Short Term Training Graduates Disaggregated by Gender and Occupation	11
Table 4.1: Year Wise Applicants and Graduates Record of Skill Test	14
Table 4.2: Details of Occupational Skill Standard Developed	15
Table 5.1: Affiliation to Three Years Diploma Programs	16
Table 5.2: Fifteen Months TSLC Program	17
Table 5.3: Expansion of Polytechnic Institutes	17
Table 5.4: Details of TECS Modality Schools	19
Table 5.5: Trends of Enrolment and Graduates of TECS Programs	19
Table 6.1: Brief Figure of Monitoring and Supervision Result	20
Chart 6.1: Result of Monitoring and Supervision	20
Table 8.1: Brief Figure of Level Wise Recruitment and Promotion	22
Table 8.2: Brief Figure of Career Development Opportunities of Staffs	22

TABLE OF CONTENTS

1	Introduction	1
	1.1 Background	1
	1.2 Vision - 2030	1
	1.3 Mission	1
	1.4 Objectives	2
	1.5 Goals	2
	1.6 General Information of the Organization:	2
2.	Delivery of Academic and Training Programs	4
	2.1 Delivery of the Long Term Training Programs	4
	2.2 Details of Special Scholarship Program	7
	2.2 Details of Constituent Schools	7
	2.3 Delivery of Short Term Training Program	10
3	Curricula Development	12
4	Recognition of Prior Learning (Skill Test)	14
5.	Extension and Expansion of TVET Programs	16
	5.1 TECS Program	19
6.	Quality Assurance	20
7.	Research and Development	21
8.	Human Resource Management and Development	22
	8.1 Human Resource Management	22
	8.2. Human Resource Development	22

INTRODUCTION

1.1 **Background**

The Council for Technical Education and Vocational Training (CTEVT), has a long history of efforts made for its development. The current TEVT sector can be traced back to 1930 when an engineering school was established to produce skilled workforce. Similarly, the Butwal Technical Institute (1962 A.D.) and the Balaju Technical Training Center (1963 A.D.), (then Mechanical Training Center) have been milestone for producing trained and skilled human resources in the country. On the recommendation of the National Education Commission (1954 A.D.), secondary level curricula and regulations were amended to accommodate vocational education in secondary and multi-purpose secondary schools. This decade was important for the opening for National Vocational Training Center (NVTC) and for the implementation of the New Education System Plan (NESP) which introduced vocational education in every secondary school throughout the country.

The formal system of technical education evolved after 1980 when the Karnali Technical School was established as the first technical school. After the withdrawal of National Education System Plan (NESP), a Technical and Vocational Education Committee was formed with the responsibility of managing technical schools. This was followed by the establishment of Directorate of Technical and Vocational Education (DTVE), which was a division of Ministry of Education (MoE).

The directorate's functions were to coordinate the training activities of technical schools, design curricula, conduct final examination and certify successful candidates, approve the programs of each technical school and allocate resources.

Before the establishment of CTEVT, some technical schools were under the DTVE and some were under Tribhuwan University. Later, the need of coordinating and facilitating body for the overall development of Technical and Vocational Education System was realized.

Thus, after series of efforts, the CTEVT was formed legally under the Technical Education and Vocational Training (TEVT) Act in 2045 B.S. (1989 A.D.). In 1993 A.D., it was re-organized by the amended TEVT Act.

CTEVT headquarter is established in Sanothimi, Bhaktapur. The Council has now its own 1 Training Institute for Technical Instruction (TITI), 40 Constituted Technical School (including underconstruction Polytechnics and 2 Rural Training Centers). In addition, 530 TSLC Training Institutes 233 PCL/Diploma level including Partnership Program) are affiliated to CTEVT and 357 Short Term Training Centers are affiliated to CTEVT as well. In addition, there are 73 Public Schools under TECS (Technical Education in Community Schools) program. Therefore, it has now big challenge and responsibilities ahead for the successful execution and implementation of the TVET programs.

CTEVT, a national autonomous apex body of Technical and Vocational Education and Training (TVET) sub-sector in Nepal is mainly responsible for policy formulation, program coordination, quality assurance and program implementation. CTEVT has been mandated for offering technical and vocational education and short term vocational training by CTEVT act 1989.

It has an assembly consisting of 24 members and a governing board known as 'Council' comprising nine members. Minister of Education chairs both the Assembly and the Council. The Council has a full time Vice-Chairperson and a Member-Secretary.

1.2 Vision - 2030

Skilling Nepal for People's Prosperity.

1.3 Mission

CTEVT is a vibrant organization promoting TVET system to develop a competent workforce for national and international market needs.

INTRODUCTION

1.4 Objectives

- ➤ To establish the inclusive and equitable approach of the interested citizens by making wide extension of the opportunities of the technical education and vocational training so as to prepare the capable, efficient, competitive and productive workforce for the economic development of country and to create the opportunity of employment for all.
- ➤ To provide appropriate, contextual and qualitative technical education and vocational training in consonance with the demand of the national and international labour market by making identification, protection, promotion and development of the traditional skill, capacity and qualification and by covering the skills which are learnt formally or informally.
- ➤ To make maximum utilization of resources and means by proceeding the technical education and vocational training providers in a coordinative manner.

1.5 Goals

In order to achieve and attain the mission and vision, CTEVT has set the following six goals:

- 1. Expand TVET programs for ensuring access and equity
- 2. Ensure quality, relevant and efficient TVET system
- 3. Enhance effectiveness and efficiency of CTEVT management
- 4. Establish NVQF to ensure its compatibility with education framework
- 5. Extend technical input to establish TVET Fund
- 6. Establish effective coordination with and among TVET Stakeholders

This annual report has briefly explained on the achievement towards this goals.

1.6 General Information of the Organization

Presently, CTEVT is not limited within an organization. It is a system with various organizations and institutions with major responsibilities of producing technical human resources, recognition of prior learning (RPL), quality assurance of TVET programs as well as coordinating and facilitating the activities of whole TVET sub-sector of Nepal. National Skill Testing Board, Controller of Examination, Training Institute for Technical Instruction (TITI) are the wings of CTEVT having limited operational autonomy. Besides, it has 3 regional offices, 15 constituent institutes running for long term training, and other various partnerships and affiliated institutions. Moreover, Seventeen polytechnic institutes are under the phase of construction in various parts of the country. The followings are some basic information about the CTEVT system.

Bheri Technical School, Nepalgunj Banke

Establishment	2045/11/12
Head Office	Sanothimi, Bhaktapur
Divisions & Functional Units within Head Office	10
Training Institute for Technical Instruction	1
National Skill Testing Board	1
Controller of Examinations	1
Number of Regional Offices	3
Constituent Schools with Long Term Program	15
Constituent Schools with Short Term Programs	3
Polytechnic Institutes under Construction	16
TSLC Programs in Community School (TECS)	73
TSLC Programs in Community Schools (as a private)	15
Diploma Programs in Community Schools (TECS)	29
Number of Private Institutes Affiliated for Long Term Program	421
Institution Running under PPCP ¹ Modality	5
Number of Diploma Programs	404
Number of Institutes Running Diploma Program	242
Total Enrolment Capacity for Diploma Level Programs	16,122
Number of 15 & 18 Months TSLC Programs	534
Number of Institutes Running 15&18 Months TSLC Programs	303
Total Enrolment Capacity for 15 & 18 Months TSLC Programs	21,260
Number Of 29 Months TSLC Program	86
Number of Institutions Running 29 Months TSLC Programs	68
Total Enrolment Capacity for 29 Months TSLC Programs	3,309
Total Number of Institutes Running Long Term Programs	529
Total Number of Long Term Programs	1,024
Total Enrolment Capacity of Long Term Program	40,721
Total Number of Affiliated Institutes for Short Term Program	442
Total Number of Affiliated Short Term Programs	4417

¹ PPCP Stands for Public, Private and Community Partnership

2. DELIVERY OF ACADEMIC AND TRAINING PROGRAMS

CTEVT mainly carries out the various activities focusing on the above mentioned goals of the strategic plan 2014-2018. As always, the major achievements and outputs of CTEVT in the fiscal year 2071/72 are delivery of the long term and short term trainings, curricula development and revision, recognition of prior learning or skill test), expansion and extension of TVET institutions and activities, assurance of quality and relevancy of TVET programs, enhancing effectiveness and efficiency of TVET management with organizational and staff development and facilitation and coordination among various TVET stakeholders for uniformity of training programs. Till Fiscal Year 2071/72, CTEVT has produced 186,298 graduates from the long term training programs including 3 years diploma and 15 and 18 months TSLC programs. The total number of graduates produced in the diploma level program and 15 and 18 months TSLC level program are 34130 and 151671 respectively. Some major outputs and achievements of Fiscal Year 2071/72 are reflected in detail in the following sub-topics.

Chart 2.1: Disaggregated Figure of Graduates by Level

2.1 Delivery of the Long Term Training Programs

CTEVT is presently running three types of long term training programs- Three Years Diploma Level Program, 15 Months TSLC Level Program and 29 Months TSLC Program. Enrolment figures in the corresponding long term training programs in Academic Year 2071/72 are given hereunder.

Table 2.1: Enrolment in Three Years Diploma Level of Programs

	CNI	Name of Program	2	070	2071		
SN	Name of Program	Institute	Enrolment	Institute	Enrolment		
	1	Proficiency Certificate in Nursing	96	3837	97	3869	
	2	Certificate in General Medicine (HA)	46	1843	46	1843	
	3	Certificate in Medical Lab Technology	45	1276	45	1276	
	4	Diploma in Pharmacy	28	1094	28	1094	

CNI	Name of Bus success	2	070	2071		
SN	Name of Program	Institute	Enrolment	Institute	Enrolment	
5	Certificate in Radiography	15	380	15	380	
6	Diploma in Ophthalmic Science	2	80	5	199	
7	Diploma in Dental Science	8	259	8	253	
8	Diploma in Homeopathy	1	11	1	6	
9	Diploma in General Medicine (Ayurveda)	2	17	2	17	
10	Diploma in AAM	1	13	1	23	
11	I. Sc. in Agriculture	11	439	17	679	
12	Diploma in Forestry	1	40	1	40	
13	Diploma in Civil Engineering	32	1571	32	1487	
14	Diploma in Computer Engineering	17	500	17	436	
15	Diploma in Electrical Engineering	11	478	11	450	
16	Diploma in Electronics Engineering	3	45	5	87	
17	Diploma in Ele/Elex Engineering	1	30	1	30	
18	Diploma in Architecture Engineering	2	19	2	15	
19	Diploma in Information Technology	1	48	1	47	
20	Diploma in Food and Dairy Technology	2	13	2	27	
21	Diploma in Automobile Engineering	1	30	1	30	
22	Diploma in Survey Engineering	1	48	1	48	
23	Diploma in Mechanical Engineering	3	125	3	123	
24	Diploma in Hotel Management	2	46	3	90	
25	Total (Health Trade)	244	8810	248	8960	
26	Total (Engineering Trade)	72	2894	74	2753	
27	Total (Ag., Forestry and others)	16	538	23	836	
27	Grand Total	332	12242	345	12549	

Chart 2.2: Enrolment Trends of Diploma Programs in Last Five Years

Table 2. 2 : Enrolment in TSLC Programs (Post SLC Intake)

CNI	Риодиана	207	70/71	2071/72		
SN			Enrolment	Institute	Enrolment	
1	TSLC in Community Medicine Assistant	76	2989	81	3139	
2	TSLC in Auxiliary Nurse Midwifery	45	1784	49	2004	
3	TSLC in Medical Laboratory Technology	29	1025	78	2166	
4	TSLC in Ayurved	6	178	15	321	
5	TSLC in Community Amchi Assistant	1	5	1	3	
6	TSLC in Electrical Engineering	14	337	43	321	
7	TSLC in Survey Engineering (Amin)	8	309	27	1232	
8	TSLC in Civil Engineering	27	653	90	847	
9	TSLC in Computer Engineering	22	756	24	180	
10	TSLC in Mechanical Engineering			4		
11	TSLC in Refrigeration and AC	1	15	1		
12	TSLC in Animal Health (JTA, Livestock)	34 (1)	926 (30)	56	1105	
13	JTA in Agriculture (JTA, Plant science)	39	1298	75	783	
14	Textile and Sericulture JTA			1	6	
15	Office Management			1	40	
16	TSLC in Social Mobilization			8	88	
17	TSLC in Dental Hygienist			1	29	
18	TSLC in Entre preneur ship Development			4	115	
19	TSLC in Culinary Art			3	120	
20	TSLC in Computer Application and Secretarial Management	1	28	1	30	

Table 2.3: Enrolment in TSLC Programs (Pre SLC Intake)

CNI	Program	2070)/71	2071/72		
SN		Institute	Enrolment	Institute	Enrolment	
1	JTA Course in Agriculture	6	263	28	257	
2	TSLC in CMA			2	76	
3	TSLC in Civil Engineering	2(1)	73(27)		139	
4	TSLC in Mechanical Engineering	2	54	5	217	
5	TSLC in Auto-mechanics-			1	40	
	(Apprentice)					
6	TSLC in Sanitation Engineering	1	26	1		
7	TSLC in Electronics Engineering	1	24			
8	TSLC in Electrical Engineering	2	64			
9	TSLC in Auxiliary Nurse Midwifery	3(1)	107(40)			
10	TSLC in Dental Hygienist	2	45			
11	Dental Hygienist	2	45			

2.2 Details of Special Scholarship Program

Due to various situations large number of communities couldn't be streamlined in the mainstream of Technical Education. CTEVT, under the support of Government of Nepal, has therefore started special TVET programs for Dalit and Muslim girls from selected 8 districts of Tarai Region which was later extended to endangered ethnicities, poor and disadvantaged groups and youth from all over Nepal. In the Fiscal Year 2071/72, 400 students were selected and enrolled in 3 Years Diploma Level Programs from these groups as well as Dalit of Karnali Zone. Similarly 742 students were being enrolled in the fiscal year 2070/71 in the 8 different TVET programs as mentioned in the table below.

Table 2.4: Enrolment Details of Special TVET Programs

SN	Name of Programs	Enrolled in FY 2070/71			Enrolled in FY 2071/72			71/72	
SIN	Name of Frograms	\mathbf{E}^2	D	M	T	E	D	M	T
1	Proficiency Certificate in Nursing	38	290	31	359	80	80	40	200
2	Certificate in General Medicine	23	25	25	73	50	40	30	120
3	Diploma in Civil Engineering	15	6	0	21	30	40	10	80
4	TSLC in Animal Science (VJTA)	10	5	0	15				
5	TSLC in Auxiliary Nurse Midwifery (18 Months)	9	110	11	130				
6	TSLC in Auxiliary Nurse Midwifery (29 Months)	49	87	8	144				
7	TSLC in Agriculture (PJTA)	10	5	0	15				
8	Total	144	523	75	742	160	160	80	400

2.3 Details of Constituent Schools

Presently fifteen constituent schools of CTEVT are running various long term programs under three categories e.g. three years diploma level programs, 15 months TSLC Level Programs, and 29 months TSLC Level Programs. The table below shows program-wise Enrolment Capacity, Enrolled Number of reporting year and Number of Graduates till the reporting period that is fiscal year 2071/72.

Table 2.5: Details of Diploma Level Programs

SN	Name of Institute	Capacity ³	Enrolled Number ³	Graduates	Total Graduates Till 2072
1	Diploma in Civil Engineering				
1	Balaju School of Engineering and Technology	36	36	17	17
2	Lahan Technical Institute	48 (48)	48 (45)	14	461
3	Karnali Technical Institute	40	40		107
4	Seti Technical School	40(40)	40(40)		378
5	Sumnima Polytechnic Institute	48	40	Second Bate	ch Ongoing
6	Nepal Banepa Polytechnic Institute	48	48	First Batc	h ongoing

² E, D, M, and T stands for Endangered Caste, Dalit Caste, Muslim Community and Total Enrolment respectively.

³ The figures in parenthesis depict the addition program for specific purpose

SN	ſ	Name of Institute	Capacity ³	Enrolled Number ³	Graduates	Total Graduates Till 2072
2		Diploma in Electrical Engineering				
	1	Balaju School of Engineering and Technology	36	36	24	55
	2	Bheri Technical Institute	48 (45)	48		168
	3	Nepal				
3		Diploma in Mechanical Engineering	g			
	1	Balaju School of Engineering and	36	36		-
		Technology				
	2	Bheri Technical Institute	30	30	First batch	
	3	Korea Nepal Institute of Technology	30	30	30	30
4		I Sc. in Agriculture (Plant Science)				
	1	Karnali Technical Institute	40	40		70
	2	Rapti Technical Institute	40	40	29	284
	3	Seti Technical School	40	40		38
	4	Jiri Technical School	40	40		
	5	Lahan Technical School	40	33	Not graduated	
	6	Sumnima Polytechnic Institute	40	24		
5.		I. Sc. in Agriculture (Animal Science	ce)			
	1	Rapti Technical Institute	40	40		
	2	Jiri Technical School	40	40		
6.		Diploma in Electrical and Electronic	Ü	- U		
	1	Korea Nepal Institute of Technology	30	30	30	30
7.		Diploma in Ophthalmic Science				
		Lahan Technical Institute	40	40	First batch	
	2	School of Health Science	40	40	First batch	
8.		Junior Technician (Agriculture)	61 1			4.10
		Lahan Technical Institute	Closed	20		148
	2	Uttarpani Technical Institute	42	39		
9.		Certificate in Medical Lab Technology				
	1	School of Health Science	30	30	22	
10		Diploma in Pharmacy				
	1	School of Health Science	40	40	32	146
11		Certificate Level in General Medicin	ne (HA)			
	1	General Medicine	62	62	48	
12	-	Diploma in Automobile Engineerin				
	1	Korea Nepal Institute of Technology	30	30		
	1	10164 146pm 1115111416 0j 16611101089	30	30		

SN	Name of Institute	Capacity ³	Enrolled Number ³	Graduates	Total Graduates Till 2072			
13	Diploma in Hotel Management							
1	Nepal Banepa Polytechnic Institute	40	40	32	146			
14	Diploma in Information Technology							
1	Nepal Banepa Polytechnic Institute	40	40	32	146			

Table 2.6: Details of TSLC Level Program (Post SLC Intake)

SN	Name of Institute	Capacity	Enrolled Number	Graduates	Total Graduates Till 2072
1	Dhawalagiri Technical Institute, Let	e, Mustang			
1	TSLC in Culinary Art	20	20	First Batch	
2	Veterinary JTA	40	25		312
3	JTA, Plant Science	40	44		212
4	TSLC in Lodge/Hotel Management	20	22		
2.	Uttarpani Technical Institute				
1	TSLC in Plant/Animal Science	40	39		599
3	TSLC in Veterinary JTA	40	33		608

Table 2.7: Details of TSLC Level Program (Pre SLC Intake)

SN	Name of Institute	Capacity	Enrolled Number	Graduates	Total Graduates Till 2072
1	TSLC in Electrical Engineering				
1	Balaju School of Engineering and	35	40	16	577
2	Technology	20	20		422
	Bheri Technical Institute	30	30		432
2	TSLC in Mechanical Engineering				
1	Balaju School of Engineering and Technology	35	35	28	553
2	Lahan Technical Institute	24	24		359
3	TSLC in Junior Technical Assistan	t, Plant Sci	ence		
1	Lahan Technical Institute	48			1179
2	Jiri Technical School	40	37		997
4	TSLC in Plant/Veterinary (JTA				
1	Utterpani Technical Institute	50	50		1126
2	Karnali Technical Institute	40	40		700
3	Rapti Technical Institute	45	45	43	723
4	Seti Technical School	40	40		811
5	TSLC in Civil Engineering				
1	Balaju School of Engineering and Technology				
2	Lahan Technical Institute	48			1169
3	Karnali Technical Institute	40	40		725
4	Bheri Technical Institute	24	24		207

SN		Name of Institute	Capacity	Enrolled Number	Graduates	Total Graduates Till 2072
	5	Rapti Technical Institute	45	45	38	651
	6	Seti Technical School	Closed			279
	7	Jiri Technical School	40	40	40	1072
6		TSLC in Sanitation Engineering				
	1	Balaju School of Engineering and Technology	35	28	13	546
7		TSLC in Community Medicine Ass	istant			
	1	Karnali Technical Institute	40	40		762
	2	Rapti Technical Institute	40	40	35	803
8		TSLC in Auxiliary Nurse Midwifer	ry			
	1	Karnali Technical Institute	40	40		663
	2	Seti Technical School	40	40		719
	3	Jiri Technical School	40		40	913
9		TSLC in Automobile Engineering				
	1	Bheri Technical Institute	26	26		308
10		TSLC in Ref & AC				
	1	Bheri Technical Institute	20	20		145
11		TSLC in Electronics Engineering				
	1	Bheri Technical Institute	26	22		315
12		TSLC in Computer Application				
		and Secretarial Management				
	1	Bheri Technical Institute	30	30		474

2.4 Delivery of Short Term Training Program

Skill Development Project in the support of Asian Development Bank is carrying out various short term training activities in the various occupations under the sector of Construction, Manufacturing and Services. In the fiscal year 2071/72, the corresponding number of trainees, graduates and skill test passed candidates in the respective occupation is reflected in the table below.

Table 2.8: Short Term Training under Skill Development Project.

SN	Category	Construction	Manufacturing	Service	Total
1	Total Enrolment	2963	1426	3727	8116
2	Female Enrolment	435	543	1817	2805
3	Male Enrolment	2528	883	1900	5311
4	Training Graduate	1856	1055	2855	5766
5	Skill Test Appeared	1856	1055	2855	5766
6	Result Pending	1532	931	2322	4785
7	Result Published	324	124	533	981
8	Skill Test Passed	269	112	476	857

Table 2.9: Short Term Training Graduates Disaggregated by Gender and Occupation

23Junior Telecom Technician249612024Livestock Junior Technical Assistant8132125Mason2737691042	SN	Trade Name	Female	Male	Total
3 Assistant Beautician 328 3 331 4 Assistant Waiter 13 68 81 5 Baker 58 38 96 6 Building Electrician 62 615 677 7 Care Giver 40 40 8 Chinese Cook 13 87 100 9 Color TV Receiver Repair Technician 24 152 176 10 Construction Carpenter 43 253 296 11 Construction Carpentor 5 13 18 12 Continental Cook 17 82 99 13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 <td>1</td> <td>Aluminum Fabricator</td> <td>12</td> <td>107</td> <td>119</td>	1	Aluminum Fabricator	12	107	119
4 Assistant Waiter 13 68 81 5 Baker 58 38 96 6 Building Electrician 62 615 677 7 Care Giver 40 40 8 Chinese Cook 13 87 100 9 Color TV Receiver Repair Technician 24 152 176 10 Construction Carpenter 43 253 296 11 Construction Carpentor 5 13 18 12 Continental Cook 17 82 99 13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20	2	ARC WELDER (IG & IF)	11	265	276
5 Baker 58 38 96 6 Building Electrician 62 615 677 7 Care Giver 40 40 40 8 Chinese Cook 13 87 100 9 Color TV Receiver Repair Technician 24 152 176 10 Construction Carpenter 43 253 296 11 Construction Carpenter 5 13 18 12 Continental Cook 17 82 99 13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311	3	Assistant Beautician	328	3	331
6 Building Electrician 62 615 677 7 Care Giver 40 40 8 Chinese Cook 13 87 100 9 Color TV Receiver Repair Technician 24 152 176 10 Construction Carpenter 43 253 296 11 Construction Carpentor 5 13 18 12 Continental Cook 17 82 99 13 Dress Maker/ Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159	4	Assistant Waiter	13	68	81
7 Care Giver 40 40 8 Chinese Cook 13 87 100 9 Color TV Receiver Repair Technician 24 152 176 10 Construction Carpenter 43 253 296 11 Construction Carpentor 5 13 18 12 Continental Cook 17 82 99 13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481	5	Baker	58	38	96
8 Chinese Cook 13 87 100 9 Color TV Receiver Repair Technician 24 152 176 10 Construction Carpenter 43 253 296 11 Construction Carpentor 5 13 18 12 Continental Cook 17 82 99 13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 <td>6</td> <td>Building Electrician</td> <td>62</td> <td>615</td> <td>677</td>	6	Building Electrician	62	615	677
9 Color TV Receiver Repair Technician 24 152 176 10 Construction Carpenter 43 253 296 11 Construction Carpentor 5 13 18 12 Continental Cook 17 82 99 13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technical Assistant 8<	7	Care Giver	40		40
10 Construction Carpenter 43 253 296 11 Construction Carpentor 5 13 18 12 Continental Cook 17 82 99 13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technical Assistant 8	8	Chinese Cook	13	87	100
11 Construction Carpentor 5 13 18 12 Continental Cook 17 82 99 13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technical Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426	9	Color TV Receiver Repair Technician	24	152	176
12 Continental Cook 17 82 99 13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technical Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8	10	Construction Carpenter	43	253	296
13 Dress Maker/Tailoring 356 5 361 14 Early Childhood Development (ECD) Facilitator 256 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technical Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable	11	Construction Carpentor	5	13	18
14 Early Childhood Development (ECD) Facilitator 256 15 Electrical Vehicle Driving Cum Repairer 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technical Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170	12	Continental Cook	17	82	99
itator 40 40 16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technical Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356	13	Dress Maker/Tailoring	356	5	361
16 Fruit and Vegetable Processor 66 13 79 17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Computer Hardware Technician 228 253 481 22 Junior Computer Hardware Technician 24 96 120 24 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technical Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolde	14	J , ,	256		256
17 Furniture Maker 27 400 427 18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technicial Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 <td< td=""><td>15</td><td>Electrical Vehicle Driving Cum Repairer</td><td>40</td><td></td><td>40</td></td<>	15	Electrical Vehicle Driving Cum Repairer	40		40
18 Garment Fabricator 192 8 200 19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technicial Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25	16	Fruit and Vegetable Processor	66	13	79
19 Hand Embroider 311 2 313 20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technicial Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	17	Furniture Maker	27	400	427
20 Indian Cook 63 96 159 21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technician 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	18	Garment Fabricator	192	8	200
21 Junior Computer Hardware Technician 228 253 481 22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technician 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	19	Hand Embroider	311	2	313
22 Junior Plumber 37 547 584 23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technical Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	20	Indian Cook	63	96	159
23 Junior Telecom Technician 24 96 120 24 Livestock Junior Technical Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	21	Junior Computer Hardware Technician	228	253	481
24 Livestock Junior Technical Assistant 8 13 21 25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	22	Junior Plumber	37	547	584
25 Mason 273 769 1042 26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	23	Junior Telecom Technician	24	96	120
26 Mobile Phone Repair Technician 96 426 522 27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	24	Livestock Junior Technical Assistant	8	13	21
27 Motorcycle Service Mechanics 8 352 360 28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	25	Mason	273	769	1042
28 Post Harvest Technician Vegetable 19 1 20 29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	26	Mobile Phone Repair Technician	96	426	522
29 Scaffolder 42 170 212 30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	27	Motorcycle Service Mechanics	8	352	360
30 Security Guard 58 298 356 31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	28	Post Harvest Technician Vegetable	19	1	20
31 Shoe Maker 99 82 181 32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	29	Scaffolder	42	170	212
32 Shuttering Carpenter 34 285 319 33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	30	Security Guard	58	298	356
33 Sweets and Snacks Maker 134 25 159 34 Tailoring 39 39	31	Shoe Maker	99	82	181
34 Tailoring 39 39	32	Shuttering Carpenter	34	285	319
	33	Sweets and Snacks Maker	134	25	159
35 Total 3036 5524 8560	34	Tailoring	39		39
	35	Total	3036	5524	8560

3. CURRICULA DEVELOPMENT

Curricula Development is one of the major responsibilities of CTEVT. National Curricula Development Committee under the Vice-chairperson of CTEVT approves all types of TVET curricula not only for CTEVT but also for TVET sub-sector of Nepal as a whole. CTEVT presently has 33 diploma level curricula, 45 TSLC level curricula and 155 curricula for short term level courses. During Fiscal Year 2071/72, Curricula Development Division of CTEVT has developed 2 diploma level curricula and 23 short term level curricula. Similarly it has also revised 19 existing short term curricula, 10 TSLC level curricula and 6 diploma level curricula during the reported period. To achieve this, the division has involved incumbent workers related to industry, training institution and migrant worker. The detail list of developed and revised curricula are as follows.

List of revised and developed curricula in the Fiscal Year 2071/72.

i. Revised Short Term Curricula

- 1. Offset Printing Machine Operator
- 3. Computer Operator
- 5. Telecom outside Technician
- 7. Assistant Massage Therapist
- 9. Fruit Processor
- 11. Flower Decorator
- 13. Assistant Tea Technician
- 15. Nursery and Garden Assistant
- 17. Assistant Beautician
- 19. Tile & Marble Fitter.

- 2. Assistant Studio Photographer
- 4. Shuttering Carpenter
- 6. Building Electrician
- 8. Physical Rehabilitation Assistant
- 10. Bar Bender
- 12. Garden Designer
- 14. Assistant Coffee Technician
- 16. Assistant Furniture Maker
- 18. Telecom technician

ii. Revised TSLC Curricula

- 1. TSLC in Community Medicine Assistant (Pre SLC intake)
- 2. TSLC in Mechanical Engineering (pre SLC Intake)
- 3. TSLC in Civil Engineering (Pre SLC intake)
- 4. TSLC in Community Medicine Assistant (Post SLC intake)
- 5. TSLC in Computer Application and Secretarial Management (Post SLC Intake)
- 6. TSLC in Civil Engineering (Post SLC intake)
- 7. TSLC in Agriculture Plant Science (post SLC intake)
- 8. TSLC in Computer Engineering (Former Junior Computer Technician) (post SLC intake)
- 9. TSLC in Automobile Engineering (Pre SLC intake)
- 10. TSLC in Sanitation Engineering (Pre SLC intake)

iii. Revised Diploma Level Curricula

- 1. Diploma in Pharmacy
- 3. I.Sc. in Agriculture (Animal Science)
- 5 Diploma in Mechanical Engineering
- 2. I.Sc. in Agriculture (Plant Science)
- 4. Diploma in Electronics Engineering
- 6. Diploma in Electrical Engineering

iv. Newly developed short term level curricula.

- 1. Offset Printing Machine Operator
- 3. Singer
- 5. Backhoe Loader Operator
- 7. Geo Engineering Assistant Lab Technician
- 9. Furniture Maker (Level -2)
- 11. Tailor (Level -2)
- 13. Mobile Phone Repair Technician (Level -2)
- 15. General Cook Commis II (Level -2)
- 17. Aluminum Fabricator
- 19. Junior Fishery Technician
- 21. Banana Farming Technical Assistant
- 23. Industrial Machine Operator,

- 2. Paralegal Legal Assistant
- 4. Excavator Operator
- 6. Ginger Farmer
- 8. Child Protection Worker
- 10. Beautician (Level -2)
- 12. Building Electrician (Level -2)
- 14. Structural Fabricator (Level -2)
- 16. Community Live Stock Level -2
- 18. Garment Fabricator
- 20. Junior Rice Mill (Machine) Operator
- 22. Junior Book Binder

Newly Developed Diploma Level Curricula

- 1. Diploma in Architecture (3 years after SLC)
- 2. Diploma in Bio Medical Equipment Engineering (18 months after plus 2 science)

4. RECOGNITION OF PRIOR LEARNING (SKILL TEST)

Skill testing activity was initiated in Nepal in 1983 through an autonomous body called Skill Testing Authority (STA), which introduced a system of occupational classification, development of skill standards, skill testing and certification based upon the guidelines of Asia Pacific Skill Development Project/ International Labor Organization (APSDEP/ILO). After CTEVT was constituted in 1989, the STA was placed under the umbrella of CTEVT as National Skill Testing Board (NSTB). Since then the Board has been functioning as the secretariat of National Skill Testing Board (NSTB), which has been attached to the council. Till date, NSTB has developed National Occupational Skill Standards/ Profiles of 276 different occupations. Similarly skills of 310,402 craft persons have been tested and 220,611 succeeded participants have been certified (See Table 4.1 and 4.2).

A skill test is the corresponding performance test based on the occupational skill standard which must be demonstrated by every individual to obtain a "NATIONAL SKILL CERTIFICATE" indicating that the certificate holder meets the requirements of a trade/occupation.

Table 4.1: Year Wise Applicants and Graduates Record of Skill Test

CNI	T1	Up to FY 2069/70		FY 070/71		FY 071/72		Total	
SN	Level	App.	Grad.	App.	Grad.	App.	Grad.	App.	Grad.
1	Elementary	8977	7853	0	0	23	0	9000	7853
2	Level-1	162248	129371	50601	33687	52970	33654	265819	196712
3	Level-2	18890	9408	4245	1617	6283	2821	29418	13846
4	Level-3	4765	1746	633	191	720	226	6118	2163
5	Level-4	47	37	0	0	0	0	47	37
	Total	194927	148415	55479	35495	59996	36701	310402	220611

During the fiscal year 2071/72, National Skill Testing Board has developed 11 skill standards and conducted skill test for 59,996 applicants, out of them 61.17% has passed the test. The table below depicts detailed picture for level wise skill standard and skill test.

Applicants demonstrating their skills for Skills Test

Table 4.2: Details of Occupational Skill Standard Developed

SN	Occupational Sector	Deve	eloped Asha			of	Total		ur		ped ; FY 72		Total	Dev	/elope	d Til	1 Dat	e	Total
			Le	vel			Ě		L	eve	1		Ĭ		Le	evel			Ĕ
		EL	1	2	3	4		EL	1	2	3	4		EL	1	2	3	4	
1	Agriculture	0	26	8	2	0	36							0	26	8	2	0	36
2	Automobile	0	5	11	2	0	18							0	5	11	2	0	18
3	Business	0	0	1	1	0	2	0	1	0			1	0	1	1	1	0	3
4	Computer	0	1	1	4	0	6	0	0	1			1	0	1	2	4	0	7
5	Construc- tion	1	25	11	3	0	40	0	0	1			1	1	25	12	3	0	41
6	Construc- tion Equip- ment	0	0	7	6	0	13							0	0	7	6	0	13
7	Electrical	0	7	8	2	1	18							0	7	8	2	1	18
8	Electronics	2	6	5	1	0	14							2	6	5	1	0	14
9	Forestry	1	1	1	0	0	3							1	1	1	0	0	3
10	Handicraft	3	9	0	3	0	15	0	0	1			1	3	9	1	3	0	16
11	Health	0	7	5	4	2	18							0	7	5	4	2	18
12	Hospitality Industry	1	12	2	0	0	15							1	12	2	0	0	15
13	Leather Goods & Industry	0	1	1	0	0	2	1	0	0			1	1	1	1	0	0	3
14	Mechanical	0	13	8	6	0	27	0	0	1			1	0	13	9	6	0	28
15	Mountain- eering	0	0	0	1	1	2							0	0	0	1	1	2
16	Others	0	2	2	1	0	5	0	1	1			2	0	3	3	1	0	7
17	Printing	0	1	1	2	0	4							0	1	1	2	0	4
18	Renewable Energy	0	2	2	0	1	5	0	0	2			2	0	2	4	0	1	7
19	Tailoring/ Garment	0	8	2	1	0	11	0	0	1			1	0	8	3	1	0	12
20	Textile	1	8	2	0	0	11							1	8	2	0	0	11
21	Total	9	134	78	39	5	265	1	2	8	0	0	11	10	136	86	39	5	276

5. EXTENSION AND EXPANSION OF TVET PROGRAMS

Council for Technical Education and Vocational Training is presently running four types of institutions they are constituent institutes, affiliated schools running under the private sector and Technical Education in Community Schools and institutions running under the partnership with local community. One of the major objectives of CTEVT as per the TVET Policy 2012 as well as Strategic Plan 2014-2018 is to increase the access of TVET program equitably to all parts of the country and every marginalized communities. Accreditation Division of CTEVT is responsible to check prerequisites and grant affiliation to private institutes to run the TVET program as per the guidance of these documents. Similarly, TVET Expansion Unit is working to design and build infrastructures for establishing new polytechnic institutes as well as to renovate the old ones. The table below gives the detail of the programs that was expanded in the the reporting period.

Table 5.1: Affiliation to Three Years Diploma Programs

		Progr	ams
SN	Name of Programs	Affiliated in FY 2071/72	Total Programs
1	Proficiency Certificate in Nursing (Staff Nurse)	12	109
2	Proficiency Certificate in General Medicine (HA)	0	47
3	Diploma in Civil Engineering	7	39
4	Certificate in Medical Laboratory Technician	1	48
5	Intermediate in Agriculture Science	14	25
6	Diploma in Pharmacy	0	28
7	Diploma in Computer Engineering	6	23
8	Diploma in Electrical Engineering	4	15
9	Diploma in Radiography Radiography	0	18
10	Diploma in Electronics Engineering	0	10
11	Certificate in Dental Science	0	8
12	I.Sc. in Agriculture (Animal Science)	3	5
13	Diploma in Mechanical Engineering	2	5
14	Diploma in Ophthalmic Science	-	5
15	Diploma in Architecture Engineering	0	4
16	Certificate in Ayurveda General Science	0	3
17	Diploma in Hotel Management	0	3
18	Diploma in Surveying	-	1
19	Diploma in Food technology	0	2
20	Diploma in Information Technology	1	1
21	Diploma in Homeopathy	0	1
22	Diploma in AAM	0	1
23	Diploma in Forestry	0	1
24	Diploma in Electrical / Electronics	0	1
25	Diploma in Auto mechanics	-	1
26	Diploma in Biomedical Equipment Engineering	-	1

Table 5.2: Affiliation to TSLC Program (Pre SLC Intake)

		Programs	;
SN	Name of Programs	Affiliated in FY 2071/72	Total Programs
1	TSLC in Laboratory Technology	1	87
2	TSLC in Civil Engineering	0	87
3	TSLC in Community Medicine Assistant	1	82
4	Junior Technical Assistant (Livestock)	4	54
5	Junior Technical Assistant in Plant science	1	38
6	TSLC in Auxiliary Nurse Midwifery	2	50
7	TSLC in Electrical Engineering	$(2)^4$	39
8	TSLC in Survey Engineering	1	27
9	TSLC in Computer Engineering	(1)	8
10	TSLC in Ayurveda	1	14
11	TSLC in Social Mobilization	(1)	8
12	Entrepreneurship Development	1	4
16	TSLC in Mechanical Engineering	0	7
17	TSLC in Culinary Art	(1)	3
18	TSLC in Animal/Plant Science	1	6
19	Community Amchi Assistant	0	1
20	TSLC in AAM	(1)	1
21	TSLC in Auto-mechanics Engineering	0	3
22	TSLC in Textile and Sericulture	0	1
22	Office Management	0	2
24	TSLC in Electrical Engineering	1	1
25	TSLC in Ref. and A/C Engineering	0	1
26	Plumbing	0	1

Table 5.3: Expansion of Polytechnic Institutes

SN	Name of Polytechnic Institute	Progress in Fiscal Year 2071/72	Present Status
1	Bhim Dutta Polytechnic Institute, Patan Baitadi	Ongoing Construction	Ongoing Construction
2	Tikapur Polytechnic Institute, Tikapur, Kailali		Preparation to conduct program
3	Rolpa Polytechnic, Rolpa	Ongoing Construction	Ongoing Construction
4	Dhawalagiri Polytechnic, Baglung	Ongoing Construction	Ongoing Construction
5	Agro-forestry Polytechnic, Arghakhanchi	Ongoing Construction	Ongoing Construction

SN	Name of Polytechnic Institute	Progress in Fiscal Year 2071/72	Present Status
6	Madan Pokhara Polytechnic, Madan-pokhara, Palpa	Ongoing Construction	Ongoing Construction
7	Gorkha Polytechnic Paluntar, Gorkha	Partly Completed	Preparation to conduct program
8	Jaya Kishan Polytechnic Institute, Rautahat	Ongoing Construction	Preparation to conduct program
9	Gaur Nursing College, Gaur, Rautahat	Partly Completed	Preparation to conduct program
10	Narayani Polytechnic Institute, Bharatpur, Chitwan	Ongoing Construction	Preparation to conduct program
11	Sankarapur Polytechnic, Shankhu, Kathmandu	Partly Completed	Preparation to conduct program
12	Dhading Polytechnic Institute, Dhadhing	Ongoing Construction	Ongoing Construction
13	Santa Alpamai Ram Narayan Nursing Collage, Malangawa, Sarlahi	Completed	Preparation to conduct program
14	BP Memorial Polytechnic, Saphi, Dhanusha	Partly Completed	Preparation to conduct program
15	Ramechhap Polytechnic, Ramechhap	Ongoing Construction	Ongoing Construction
16	Ratna Kumar Bantawa Polytechnic Institute, Sankhejung, Illam	Ongoing Construction	Ongoing Construction

Construction of polytechnic institutes are ongoing-BP Memorial Polytechnic Institute Dhanusha (Left) & Bhimdatta Polytechnic, Baitadi (Right)

5.1 TECS Program

Besides its constituent technical schools and affiliated private institutes, CTEVT has started Technical SLC programs in community high schools since 2057 B.S. as a different modality. The main purpose behind initiating this concept is to decentralize technical program far from city areas, make program cost effective using existing physical infrastructures and administration, and bridge the gap between technical programs with local needs thereby increase the access of target groups. Since the initial years, only TSLC programs have been running under these high schools. But after 2069/70, diploma level programs are also being affiliated to those TECS modality schools. The following information gives the expansion detail for these types of schools.

Table 5.4: Details of TECS Modality Schools

SN	Types of Program	Added in Fiscal Year 2071/72	Programs Till Now
1	TSLC Programs (Pre-SLC intake)	4	60
2	3 Years Diploma Level Programs	15	29
3	15 Months TSLC Programs	2	19
4	Number of Total Program	21	108

Table 5.5: Trends of Enrolment and Graduates of TECS Programs

SN	Academic Year	Capacity	Enrolment	Graduates
1	2069/070	2240	1839	6336
2	2070/071	2878	2542	7642
3	2071/072	2878	2550	9652

Shree Rastriya Higher Secondary School Chandrauta Kapilvastu: An example of TECS modality school

6. QUALITY ASSURANCE

Quality assurance of TVET program is another foremost responsibility of CTEVT. The Technical Division, which is responsible for quality assurance is liable to conduct monitoring and supervision activities mainly of the affiliated technical institutes. The technical division conducts monitoring and supervision with the help of other divisions as well as three regional offices. In the Fiscal Year 2071/72, 374 diploma level programs and 320 TSLC Programs were monitored and supervised. The details of the monitoring results is as follows.

Table 6.1: Brief Figure of Monitoring and Supervision Result

SN	Type of Program	Total Number	Number of Adequate	Number of Inadequate
			Programs	Program ⁴
1	TSLC Program	374 (319)	357(305)	17 (14)
2	Diploma Program	320 (180)	306(167)	14(13)
3	Total Program	649	663	31

Chart 6.1: Result of Monitoring and Supervision

⁴ Figure in parentheses indicates the institutes.

7. RESEARCH AND DEVELOPMENT

The role of research and development, knowledge management and information dissemination is emerging as a major sector of any organization to bring effectiveness in its delivery. Research and Information Division, which is taking the responsibility, is collecting, processing and disseminating information that is usually needed for the planners, policy makers and other stakeholders of CTEVT in particular and TVET Sector in general. For this to achieve, it conducts several studies including Market Survey, Tracer Studies, Impact Studies, Feasibility Studies for establishing new technical as well as polytechnic institutes and publish report and disseminate information accordingly. Presently it is also working on establishing Labour Market Information System and Integrated Training Management System and making efforts to operationalize it. During Fiscal Year 2071/72, Research and Information Division carried out several research studies and other activities which are as follows.

Research Report Prepared:

- 1. National Skilled Human Resource Projection in Health and Engineering Profession,
- 2. Global Demand Assessment for Nepalese Skilled Workforce (A study based on advertisement Analysis)
- 3. A Rapid Assessment of Relevancy of 29-Month TSLC Program

Ongoing Research Activities:

- Tracer Study of Graduates of Diploma and TSLC Programs Under CTEVT
- Impact Study of Karnali Technical School Jumla
- Labour Market Survey to Identify the Emerging Needs of Technical Human Resources in the Country
- Labour Market Signaling Analysis on Demand of Nepalese Skilled Workforce in Abroad Job Market

Other Activities:

- Installation of Integrated Training Management System (ITMS) with Examination System, Affiliation System and Training Management Information System
- Institutionalization of Knowledge Management and Networking System in the TVET Subsector
- Publication of CTEVT New Bulletins, TVET Development Journal, A Profile of Technical Training Providers.

8. HUMAN RESOURCE MANAGEMENT AND DEVELOPMENT

8.1 Human Resource Management

Career development for staffs is the major and most significant task of motivation. Administration Division looks on the placement and promotional activities as the regular activities of the organization. During the fiscal year 2071/72, the total newly appointed staffs in disaggregated forms is presented in the following table.

Table 8.1: Brief Figure of Level Wise Recruitment and Promotion

SN	Position	Open	Limited	Internal	Under Performance
		Competition	Competition	Competition	Evaluation
1	Officer Level Third	34	26	9	7
2	Assistant Level I	17	19	-	13
3	Assistant Level II	21	16	-	-
4	Total	72	61	9	20

8.2. Human Resource Development

During the fiscal year 2071/72, the following numbers of staffs and other human resources of other TVET related organizations were capacitated by various short term in-service training and longer term higher education degrees as mentioned hereunder in the table 8.2. Similarly TITI has conducted 4084.2 persons/week training for 1723 human resources including 885 males and 838 females. During the reporting period, 25 case studies of skills cards were also developed.

Table 8.2: Brief Figure of Career Development Opportunities of Staffs

S.N	Activity	Duration	Total Staffs	Male	Female
Achie	evement of Fiscal Year 2071/				
1	OSU,OIS,QIP (Short-Term TITI)	1-4 Weeks	153	146	7
2	Bachelor in Technical Education	4 years	2	2	0
3	Masters in Technical Education	2 years	6	6	0
Proposed for the Fiscal Year 2072/73					
1	Bachelor in Technical Education	4 years	8	5	3
2	Master in Technical Education	2 years	9	8	1

Council for Technical Education and Vocational Training

Research and Information Division
Sanothimi, Bhaktapur
Post Box: 3546, Kathmandu, Nepal
Phone: 977-1-6630408 Fax: 977-1-6635125
E-mail: info@ctevt.org.np, research@ctevt.org.np

URL: www.ctevt.org.np