
T echnical and V ocational E ducation and T raining P olicy

REPUBLIC OF KENYA

MINISTRY OF EDUCATION,

SCIENCE AND TECHNOLOGY

STATE DEPARTMENT OF SCIENCE AND TECHNOLOGY

DRAFT TECHNICAL AND VOCATIONAL

EDUCATION AND TRAINING (TVET)POLICY

MARCH 2014

1 | P a g e

T echnical and V ocational E ducation and T raining P olicy

TABLE OF CONTENTS

FOREWORD...3

PREFACE... 5

EXECUTIVE SUMMARY...6

LIST OF ABBREVIATIONS...10

CHAPTER ONE: THE TVET SECTOR IN KENYA..11

1.1.Introduction ..11

1.2.Situational Analysis of TVET in Kenya..13

1.3.Major Challenges in TVET..14

CHAPTER TWO: PHILOSOPHICAL FRAMEWORK..16

2.1TVET philosophy...16

2.2 Vision (would the strategy give a different vision mission and goal?).............16

2.3 Mission..17

2.4Goal..17

2.5Guiding Principles...17

2.6Best Practice and Global Trends in TVET..19

2.7 Desired Situation in TVET in Kenya...20

CHAPTER THREE: POLICY OBJECTIVES AND DIRECTION ...21

3.1 Policy Objectives ..21

CHAPTER FOUR: IMPLEMENTATION FRAMEWORK...31

2 | P a g e

T echnical and V ocational E ducation and T raining P olicy

FOREWORD

The continued growth of the country’s labour force and envisaged Vision

2030 goals provide an opportunity for Kenya to position herself

strategically on the global scene. Granted, the success of the Vision 2030

is hinged in the sheer numbers, skills and quality of it’s the country’s

manpower. The Government has therefore, formulated this Technical and

Vocational Education and Training (TVET) Policy to guide the revitalization

of the TVET sector to adequately provide skilled and employable

graduates needed to drive the aspirations of the Vision 2030. Specific

emphasis will be placed on enhancing access to TVET by targeting an

ambitious gross enrollment rate of 30% by the year 2030.(shouldn’t the

ratio be 80% and above (of candidates who do not advance through all

the levels of the school education system)?)

In order to realize the above, the Government commits itself to facilitating

the development of infrastructure and human resource capacity, ensuring

good governance strengthening quality and assurance of training and

providing incentives for industry linkage and participation in TVET. In this

regard, the Government seeks the concerted and supportive efforts by all

stakeholders in the Kenyan TVET sector and indeed the entire education

and training system for successful implementation of this TVET Policy.

In conclusion, I would like to thank all stakeholders who participated in

the development of this policy. It is my sincere conviction that the policy

will spur growth and participation of all stakeholders in the TVET sector.

Prof. Jacob Kaimenyi, PhD, FCID, EBS
Cabinet Secretary

3 | P a g e

T echnical and V ocational E ducation and T raining P olicy

Ministry of Education, Science and Technology

4 | P a g e

T echnical and V ocational E ducation and T raining P olicy

PREFACE

The Technical and Vocational Education and Training (TVET) Policy

provides a framework for achieving a harmonized and coordinated

approach to post school training and development of skilled manpower

required by the country. This policy has been developed against a

backdrop of demands of constitutional reforms and change in political

governance and the Vision 2030.

Through this policy, the Government will guide and provide an enabling

environment to promote capacity building including development of the

requisite TVET human capital, sustainable financial mechanisms for

training, ICT infrastructures and effective partnerships and linkages for

knowledge generation and sharing. Strengthened partnerships between

industry and TVET institutions will provide a good platform for ensuring

relevance and quality of training as well as curriculum design and

development. The thrust in the realization of these objectives is outlined

in the document in various prioritized programmes and projects within the

sector is expected to increase access, equity, relevance , quality and

partnerships with industry, enterprise, community, research and

development institutions.

The success in attaining these objectives however has immense

implications on human, financial and capital development and will entail

paradigm shifts in the way our sectoral TVET priorities are identified,

programmed and managed.

In conclusion, I wish to take this opportunity to appreciate the institutions

and their staff who participated in one way or the other in the preparation

of this policy document.

5 | P a g e

T echnical and V ocational E ducation and T raining P olicy

Prof. Collette A. Suda PhD, FKNAS, EBS
Principal Secretary
State Department of Science and Technology
Ministry of Education, Science and Technology

EXECUTIVE SUMMARY

The current national, regional and global developments call for a review

of the existing TVET policy and strategy framework. The Kenyan Vision

2030 was formulated five years ago and it is about to enter its second

medium-term plan. It is thus essential to align all education and training

policies to the national vision.

On the regional scene, implementation plans for harmonization of

education systems and training curricula in the East African Partner

States are at an advanced stage. Farther than that, plans for

harmonization of education across the African Continent, starting with

higher education, have been mooted under the Arusha Convention. TVET

too has not been left behind in the on-going globalization and more

countries are offering international courses.

Internationally, there has been a shift in TVET towards competency-based

training utilizing modular courses. The success and growth of TVET in

Kenya will depend on how swiftly the sector responds to the prevailing

and emerging challenges that are inherent in a developing economy.

Thus, The TVET sector must address; the large number of young people

who graduate annually from the secondary school system; high levels of

poverty that make it difficult for most Kenyans to afford paying for TVET;

the need to match training of skills with the actual demands of industry

and the necessity to create a deliberate link between TVET curriculum

and the aspirations of the Vision 2030.

6 | P a g e

T echnical and V ocational E ducation and T raining P olicy

The overall objective of TVET is to produce a critical mass of well trained

human resources to implement programmes and projects identified in

Kenya’s Vision 2030. There is therefore need not only to train new

persons but also to re-train the available trained personnel. Thus the

TVET sector requires a major transformation to allow the following to

happen:

a) Re-align TVET programmes to national goals and market needs;

b) Expand available TVET opportunities and make them more

accessible to those who need them;

c) Devolve TVET to counties to ensure equal opportunities to all;

d) Employ affirmative action to ensure equity in respect to gender,

vulnerable groups and persons with special needs;

e) Entrench competency based TVET;

f) Strengthen governance and management of the TVET sector and

institutions;

g) Re-brand TVET in order to enhance positive perception;

h) Develop and implement a mechanism for sustainable financing of

TVET.

This policy therefore advocates for:

a. Expanding access and equity and improving quality: this

policy advocates for development of a national skills strategy with

broad participation by stakeholders and aimed at promoting private

sector investments, providing scholarships to reward excellence,

providing loans and bursaries to TVET, rehabilitating TVET

infrastructure and encouraging secondary schools to offer technical

and vocational and industrial education.

b. Management and planning of TVET: The aims of this policy are;

to restructure and strengthen TSC to effectively manage trainers

7 | P a g e

T echnical and V ocational E ducation and T raining P olicy

and teachers; to establish a national mechanism for consultations

with all stakeholders and to establish a TVET Authority.

c. Information and Communication Technologies: Policy

objectives include the following: To develop a national technical and

vocational education and training (TVET) policy and strategy; to

promote ICT as a tool for management, teaching/training, learning

and research; to provide ICT infrastructure and to promote private

investment in ICT for technical and vocational education, training

and research.

d. Research and Development: The policy objectives are; to invest

more in R&D; to restructure and strengthen the NCST; to strengthen

the link between research and national education and training goals

and to disseminate research findings widely.

e. Financing and partnerships: The policy objectives are; to

strengthen partnerships with non-public stakeholders and industry;

to leverage more funding from the private sector; to bring on board

more private investors and to seek external grants and hence

optimize affordable higher fees payment.

f. Legal framework: The policy provides for the setting up of a

national Authority to facilitate linkages and coordination between

the numerous actors and stakeholders in TVET. The Authority is

further intended to provide accreditation and quality assurance

services in training.

This policy framework therefore presents a list of Government objectives

or intentions. A number of these objectives have been realized or are

being pursued. These include rehabilitation of public TVET institutions

and construction of new institutions where the Government with the

support of development partners is doing a commendable job. The

formulated policy objectives are designed to be specific, realistic and

8 | P a g e

T echnical and V ocational E ducation and T raining P olicy

achievable within the next ten (10) years. The objective of providing

bursaries under affirmative action has been realized albeit to a limited

extent. Many other objectives have yet to be realized. The challenge is

not in the policies themselves but rather in the lack of clear strategies for

their implementation. It is therefore important that the TVET policy

objectives are backed by effective reformulation of realistic

implementation strategies

9 | P a g e

T echnical and V ocational E ducation and T raining P olicy

LIST OF ABBREVIATIONS

BOD - Board of Directors

BOG - Board of Governors

CEO - Chief Executive Officer

GER - Gross Enrollment Ratio

ICT - Information Communication and Technology

ISO - International Standards Organization

IT - Institute of Technology

KEPSA - Kenya Private Sector Alliance

LIWA - Linking Industry with Academia

NGOs - Non- Governmental Organizations

NQF - National Qualifications Framework

R&D - Research and Development

TC - Technical College

TET - Technical Education and Training

TSC - Teachers Service Commission

TVET - Technical and Vocational Education and Training

VET - Vocation Education and Training

UT - University of Technology

10 | P a g e

T echnical and V ocational E ducation and T raining P olicy

CHAPTER ONE: THE TVET SECTOR IN KENYA

1.1. INTRODUCTION

The TVET -sector in Kenya has experienced moderate growth over the last

40 years. The sector continues to produce the needed middle level

human resource for the national economy. The Vision 2030 has however

placed special demands on TVET as the leading engine that the economy

must essentially rely upon to produce adequate levels of the middle level

manpower needed to drive the economy towards the attainment of the

vision. Moreover, the Constitution of Kenya 2010 has also created

demands that require the technical and vocational education and training

sector to develop policies and strategies to facilitate faster economic

growth.

The goal of Kenya’s Vision 2030 is to make Kenya “a newly industrialising

middle-income country, providing high quality life for all its citizens, by

the year 2030”. In order to achieve this goal, Kenya will be aiming to

produce industrial goods and services for sale beyond her borders to

generate real income for the country. Through this, the country hopes to

be a middle-income economy capable of providing high quality life for her

citizens. It has however long been recognised by development economists

that a country is only able to realise such progress if its economy is

innovative. An innovative economy on the other hand is to be realised

through technological innovation. Any country that intends to make a

breakthrough in industrialisation and technological development begins

by ensuring that it has a critical mass of well qualified workers for

undertaking product and system design, systems maintenance and

equipment operation. Thus the broad engineering function is typically

considered to require a complete team comprising four staff cadres,

11 | P a g e

T echnical and V ocational E ducation and T raining P olicy

namely; engineers, technologists, technicians and trades persons (i.e.

crafts persons and artisans).

For the effective execution of the engineering function within any

economy, it is important that each of these cadres is represented in

appropriate proportions. For most developed countries the ideal ratio for

the four cadres is 1:2:4:16.1 It is however considered that the more

realistic ratio would be 1:3:12:60 for a typical developing country.

The Engineers Registration Board (ERB) of Kenya has estimated that as at

2010 there were 6,350 registered engineers in Kenya. For a population of

about 40 million, this translates to one engineer for every 6,300 persons.

It is however estimated that for technological take-off to happen, a

country needs a combined workforce of at least 500 engineers and

engineering technologists per one million people of the national

population census or at least one engineer/technologist for every 2,000

persons of the national population census. The higher the ratio, the

better. Examples in this respect are: China - 1 engineer/technologist for

130 persons, India – 1 for 157, Brazil – 1 for 227, UK – 1 for 311, USA – 1

for 389 and Malaysia – 1 for 543. Indicative statistics from some

developing countries are: South Africa – 1engineer/technologist for 3166

persons, Tanzania – 1 for 5930, Namibia – 1 for 6346, Zimbabwe – 1 for

6373, and Swaziland – 1 for 12,238.2

At the current rate of population growth, it is estimated that by 2030,

Kenya will be having a population of 60 million. At this point then, for

industrial takeoff, the country should be having some 30,000 engineers

and engineering technologists. This means that then the economy will

require at least 7,500 engineers, 22,500 engineering technologists,

1 du Toit R. and Roodt J.: Engineers in a Developing Country – The Profession and Education
of Engineering Professionals in South Africa. HSRC Press, Cape Town, 2009.
2 du Toit R. and Roodt J.: Engineers in a Developing Country – The Profession and Education
of Engineering Professionals in South Africa. HSRC Press, Cape Town, 2009.

12 | P a g e

T echnical and V ocational E ducation and T raining P olicy

90,000 engineering technicians, and 450,000 trades persons (i.e.

combined workforce of artisans and crafts persons).

1.2. SITUATIONAL ANALYSIS OF TVET IN KENYA

Formal TVET programmes in Kenya are school-based and are offered at

both schools and technical training colleges. The Sessional Paper No. 1 of

2005 provides for the education and training of technical personnel and

their progression from every level of skills and technical knowledge to the

next. From the Sessional Paper No. 1 and the TVET policy framework,

technicians will in the main be produced from the technical training

colleges. The duration of school-based technical and vocational education

is between one and three years. Besides the technical training colleges,

the current primary and secondary education curriculum provides for

exposure to pre-vocational skills to young people in primary and

secondary schools Some specialized vocational training programmes

however are scattered in various ministries and fall under the supervision

of the respective sector ministries. TVET in Kenya is delivered by both

government and private providers, which include for-profit and non-profit

NGOs and Church-based institutions.

The public TVET institutions under the Ministry of Higher Education

Science and Technology (MoHEST) currently include two (2) polytechnic

university colleges, two (2) national polytechnics, one (1) technical

teachers college, twenty-six (26) technical training institutes (TTIs) and

(14) Institutes of Technology (ITs). In addition, the Ministry of Labour

manages three (3) industrial training centres, one (1) vocational training

centre, and the Kenya Textile Training Institute. There are 697 Youth

Polytechnics (YPs) (MoLHRD: 2005), (Director of Youth Training

MoYAS to update this figure as at March 2012) currently under the

13 | P a g e

T echnical and V ocational E ducation and T raining P olicy

Ministry of Youth Affairs and Sports (MoYAS). There are also 87

institutions (this total includes the 48 under MoHEST) spread in 15

Ministries and about 1,000 vocational training institutions under private,

commercial, civil society and faith organizations including some company-

based training. The main thrust in this policy is to promote better

collaboration and quality control in TVET and encourage TVET institutions

across the country.

In 2010 the public universities admitted 32,000 students while the private

universities admitted 10,000 students. 42,000 students joined university.

In that year 357,488 candidates took the Kenya Certificate of Secondary

Education (KCSE) Examination. Of this number 97,137 obtained the

minimum requirement for University admission at C+. In 2011 the

enrolment in public TVET institutions was 60,000 with the annual intake

being roughly 25,000. Other middle colleges in the public and private

sectors are estimated to have admitted another 75,000 students. Thus of

the 357,488 KCSE candidates in 2010 only 142,000, or 40% could find

opportunities for further or higher education. The rest 215,488 or 60%

effectively were left without any training. This is a relatively huge number

of young people to be left without any training. There is no doubt that this

constitutes a huge loss to the national economy.

1.3. MAJOR CHALLENGES IN TVET

While TVET has witnessed growth there are challenges that need to be

addressed. The most influential are:

(i) The large number of young people who graduate annually from the

secondary school system. According to the KNBS 2009 census there

are over 8 million Kenyans aged between 17 and 24 years seeking

training in tertiary institutions. Of this group 10 % are planned to

14 | P a g e

T echnical and V ocational E ducation and T raining P olicy

join degree training programmes leaving the remaining 90%

seeking for places of training in TVET

(ii) Poverty makes it difficult for most Kenyans to pay for TVET. The

result is that most trainees end in cheap irrelevant programmes

whose graduates do not acquire the requisite skills for the work

place.

(iii) Relatively, industry is offering few direct employment opportunities

for TVET graduates due to a mismatch between training offered and

the actual skills demands of industry.

(iv) Curriculum delivery mode in majority of TVET institutions is theory-

based as opposed to the desired combination of theory and

practical and continuous competency development monitoring and

assessment modes

(v) The supply-end push is prevalent instead of the desired market-end-

pull for enrolment in TVET.

(vi) There is no deliberate link between the current TVET curriculum and

Kenya’s Vision 2030 needs as most programmes were developed

before the conception of the Vision. This renders most programmes

not relevant for the immediate national development needs.

(vii) Co-ordination mechanisms and linkages between and among TVET

institutions under the different ministries are weak as decision

making in TVET is highly centralized at their respective ministry

headquarters at the expense of the crucial grass-root level boards

and associations of affiliated institutions where actual education

and training services are delivered, monitored and evaluated.

(viii) TVET perception needs to change.

15 | P a g e

T echnical and V ocational E ducation and T raining P olicy

CHAPTER TWO: PHILOSOPHICAL FRAMEWORK

2.1 TVET PHILOSOPHY

The proposed TVET policy is based on National Development Agenda and

in particular Vision 2030. It is also focused on providing skills that meet

the needs of the workplace as well as self-employment. Tertiary

education and hands-on skills at the lower level TVET are premised on the

principle; “education and training for the workplace”. TVET will therefore

be provided for the purpose of guaranteeing human and economic

development. Thus the outcomes of TVET must be human resources fit

and ready for the job market. TVET is responsible for the construction,

maintenance and operation of infrastructure in all sectors. In addition,

TVET graduates are responsible for service delivery and production of

goods in all sectors. It is essential therefore that TVET graduates possess

the right attitudes to work, have the right core values and, above all, can

be relied upon to deliver at the workplace. Entrenching soft or generic

skills in TVET is of paramount importance. Thus integrity, ethics,

professionalism and accountability must underpin these skills.

2.2 VISION (WOULD THE STRATEGY GIVE A DIFFERENT
VISION MISSION AND GOAL?)

16 | P a g e

T echnical and V ocational E ducation and T raining P olicy

Skilled and employable human resource that is responsive to national

needs and global competitiveness

2.3 MISSION
To provide inclusive, flexible and equitable technical, vocational

education and training responsive to the requirements of the national

economy and global competitiveness

2.4 GOAL

The goal of TVET policy in Kenya will be to develop an effectively co-

ordinated and harmonized TVET system that is capable of producing

quality skilled human resource, with the right attitude and values as

required for growth and prosperity of the various sectors of the economy

by 2030.

2.5 GUIDING PRINCIPLES

This policy promotes the Government’s endeavours to operate within the

following principles:

a) Access and equity – Every Kenyan has a right to access quality

and relevant education and training. The policy shall therefore

create an enabling environment, opportunities and mechanisms to

provide opportunities to those seeking to pursue quality technical

training at all levels.

b) Inclusivity and respect for cultural and social diversity-

National values shall be respected and promoted in all TVET

institutions and this includes principles and in particular paying

greater attention to trainees with disability, human dignity, equity,

equality and protection of marginalized societies.

17 | P a g e

T echnical and V ocational E ducation and T raining P olicy

c) Non discrimination- There shall be no discrimination on grounds

of race, colour, gender, religion, national or social origin, political or

other opinions, economic status.

d) Quality and Relevance –Emphasis shall be placed on demand

driven training. This principle shall promote technical performance

thresholds, professionalism, knowledge and qualification needed in

the various sectors of the economy.

e) National integration- Structures, employment opportunities,

occupational standards and development prospects within TVET

shall be made available and accessible to all Kenyans.

f) Life-long Learning- The training will be designed to operate within

a framework of open-ended and flexible structures in the context of

lifelong education and facilitate the achievement of the MDG on

training for all. The principle of continuing training shall aim for

improvement of professional qualifications and updating of

knowledge, skills and understanding.

g) Entrepreneurship Culture- TVET examination and competence

assessment shall be centered on promoting and developing

innovation, creativity and entrepreneurial minds for self reliance

h) Complementarily –Alternative syllabi will be developed and

implemented alongside mainstream training curricula in order to

provide complementary education for linking in those receiving

technical and vocational apprenticeship training in the form of on-

the-job training or other skill drilling in institutions and settings

other than formal training facilities.

i) Environmental enhancement –Curriculum content selection will

infuse material on sustainable enjoyment, preservation and

18 | P a g e

T echnical and V ocational E ducation and T raining P olicy

protection of the environment and the common heritage of the

country.

j) Collaboration and Partnerships – TIVET sector will aim at

creating an enabling environment for promoting public-private

partnerships and for enhancing investment in technical training

k) Information and communication sharing – TVET sector will aim

at promoting integration of information and marketing of training

opportunities through ICT-mediated channels and systems.

l) Integrity and Ethical Practice: TVET sector will aim at providing

leadership structures and organs based on integrity and ethical

practices to promote the servant leadership principles of respect for

human rights and fairness for the people.

m)Competitiveness –meeting the needs of local and global labour

markets

n) Culture of technology transfer and adoption of new and emerging

technologies for use in productive systems leading to employment

creation

o) Sustainability of training: Institutions will always strive to optimize

the quality of training outputs and outcomes, delivery and funding

while ensuring perpetuation and prudent utilization of available

resources.

2.6 BEST PRACTICE AND GLOBAL TRENDS IN TVET

There are some notable practices that characterize the current situation

in TVET globally that may qualify as best practice and hence influence the

formulation of policy for Kenya. These include :

a. A well defined and articulated policy for the TVET;

b. TVET -sector policy aligned to National development goals;

19 | P a g e

T echnical and V ocational E ducation and T raining P olicy

c. Clearly articulated mechanisms for assuring access and equity in TVET;

d. Strong partnership between industry and TVET institutions;

e. An incentivized environment that makes TVET vibrant, including good

facilities and well trained human resources,

f. Good accessibility of reliable information and knowledge resources on

TVET

g. Well organized institutions and processes for TVET;

h. Effective transition system of well-organized and diversified pathways

that connect TVET sector and the world of work; and

i. Sustainable financing mechanisms for TVET.

2.7 DESIRED SITUATION IN TVET IN KENYA

Efforts will be channelled in order to achieve the overall objective of TVET,

to transform training into a system that effectively to provides relevant

and adequate skills for industrial and economic development identified in

Kenya’s Vision 2030.(harmonize with the goal and mission above or do

not repeat)

TVET will therefore require a major transformation as follows:

a. Re-align TVET programmes to National goals and market needs;

b. Expand available TVET opportunities for more access

c. Devolve and decentralize TVET training to counties to provide equal

opportunities for all;

d. Employ affirmative action to increase equity;

e. Entrench competency-based modular training methods

f. Develop competence-based assessment and skills verification with the

involvement of institutions and industry;

g. Reform governance and management of the TVET sector and

institutions and;

h. Assure the quality of delivery of programmes both internally and

externally;

20 | P a g e

T echnical and V ocational E ducation and T raining P olicy

i. Manage TVET rebranding process;

j. Develop and implement a mechanism for sustainable financing of

TVET.

CHAPTER THREE: POLICY OBJECTIVES AND DIRECTION

3.1 POLICY OBJECTIVES
The policy objectives will provide a framework for development of TVET

which will achieve two main paradigm shifts;

a) The shift from time-bound, standard curriculum-based training to

flexible, competency-based education and training (CBET) and;

b) The shift from supply–led training to demand-driven enrollment.

These shall be achieved by reforming the pedagogical model and

methods of learning while promoting the involvement and participation of

21 | P a g e

T echnical and V ocational E ducation and T raining P olicy

industry in both the design, and delivery and assessment of TVET skills

and competencies.

The proposed two paradigm shifts are required to achieve the following

five main objectives:

3.2.1 Objective 1: Providing relevant skills for industrial and

economic development

It is the policy of Government to promote relevant programmes and

courses in TVET. To effect this, the Government, in partnership with

private sector and professional bodies, will ensure that all courses in TVET

are market driven and address the needs of the workplace as well as

promote self employment. This requirement will form the basis for the

following reforms:

1. Introduction of competence based training to enable TVET

graduates acquire skills, knowledge and right attitudes to perform

jobs to the required standard.

2. Establishment of TVET centres of specialization that are fully

equipped with state of the art training facilities and well trained

staff to offer training programmes that are of national importance

3. Reforming apprenticeship system to allow TVET graduates to work

and study

4. Encouraging entrepreneurship in all TVET programmes to promote

for self reliance

3.2.2Objective 2: Improving access, equity and employability

In accordance with the Constitution of Kenya 2010, the Government will

ensure access and equity in TVET. Specifically, government will pursue a

22 | P a g e

T echnical and V ocational E ducation and T raining P olicy

policy of attaining and sustaining a Gross Enrolment Ratio (GER) of 30% in

TVET. These GER will be pursued at all levels, namely; nationally, at

county and constituency levels and in addition it will be the yard stick for

equity with respect to gender, persons with disability, minority and

marginalised groups. The private sector and households will be expected

to play the leading role in expanding access to TVET. This requirement

will form the basis for the following reforms:

1. Expanding Geographical Provision to have at least one Vocational

Training Centre (VTC) at constituency level, at least one Technical

College (TC) at county level, Technical Teachers’ Training College

(TTTC), National Polytechnics (NPs) and Technical Universities (TUs)

with provision for each of these setting up campuses in underserved

locations according to demand.

2. Achieve gross enrolment ratio of 30% in TVET by the year 2030.

(This is a goal and not a reform)

3. Making training delivery flexible through competency based

modularization process and , incorporating not only traditional face-

to-face and print-based delivery, but also the use of a variety of

electronic technologies and others such as distance education or e-

learning online to enhance student and teacher access to learning

and skill-drilling resources.

4. Focusing on skills for Women (which skills are for women- aren’t we

going unisex?)

5. Training for persons with disability

6. Integrating informal economy workers in order to provide them with

skills, innovation and knowledge to improve their enterprise

performance

23 | P a g e

T echnical and V ocational E ducation and T raining P olicy

7. Enhancing the mobility of skilled workers

8. Career guidance and placement services to support students in

career planning and selection as well as entrenching industrial

attachment.

9. Offering al Education in Schools

10. Enhancing the social status of skills training

3.2.3Objective 3: Assuring quality

In Kenya, the quality of training differs greatly from institution to

institution. The reasons for this are many, but one fundamental cause is

the absence of uniform quality assurance measures. Quality must be

assured in all aspects of the new skills development system from design

to delivery. This will be achieved through:

1. Streamlining policy making process in order to provide much

needed strategies.

2. Establishing the National Qualifications Framework of Kenya (NQFK)

3. Establishing a central TVET admission service to be managed under

the Kenya universities and tertiary colleges admission service

(KUTCOAS) Act 2012 (Will this KUTCOAS admit for VTCs, technical

colleges, institutes of technology and vocational colleges such as

teacher training colleges, KMTC and Kenya Utalii College also?)

4. Review and enforce minimum qualifications of TVET lecturers and

instructors including compulsory industrial attachment (Over and

above teaching practice or instead of TP?)

5. Establish Technical and Vocational Education and Training

Assessment and Certification Council.

24 | P a g e

T echnical and V ocational E ducation and T raining P olicy

The council shall carry out the following functions:

(a)prepare syllabuses for the training institutions’ examination,

assessment and competence certification;

(b)make rules with respect to such examination/assessment awards

and certification;

(c)arrange and coordinate examinations and competence

assessment and verification and issue certificates to candidates

who satisfy examinations and competence assessment

requirements;

(d)promote recognition of its examination and competence

assessment awards in foreign countries.

(e)Investigate and determine cases involving indiscipline by

candidates registered with it;

(f) Promote and carry out research relating to its

examinations/assessments and awards;

(g) Promote the publication of books and other materials relevant

to its examinations/asessment awards;

6. Reorganize TVET Staff management in order to improved service

delivery and improve public image of TVET institutions

7. Undertaking Research (couldn’t this be combined with f here

above?)

3.2.4Objective 4: Organizing TVET Institutional Framework

The performance and responsiveness of TVET institutions in Kenya is

hampered by the lack of clear organisational structures. Decision making

on key issues will be entrenched through the following reforms:

25 | P a g e

T echnical and V ocational E ducation and T raining P olicy

1. Streamline the categories of TVET Institution.

As a process towards re-branding and provision of effective

pathways for TVET graduates, institutions shall be categorised

into four categories, namely VTCs to train artisans and award

them Artisan Certificates; TCs to train craft persons and

technicians and award them Craft Certificates and Technical

Diplomas; TTTC to offer Diploma in Technical Teacher Education;

Institutes of Technology and NPs to train technologists (in

collaboration with universities) and technicians for award of

Technologist Degrees and Technical Diplomas respectively;

Technical Universities or Universities of Technology shall offer

technologist programmes for award of degrees and post

graduate certificates, diplomas and degrees.

2. Establish the TVET Authority:

Co-ordination and regulatory mechanisms and linkages among

TVET institutions continue to remain a major challenge. This has

resulted into uncoordinated and disjointed quality management

and regulatory process fragmentation with many private

institutions mushrooming and delivering all kinds of

uncoordinated training curricula and competence assessment

mechanisms often leading to issuance and release into the

labour market of certificates with doubtful quality and

questionable integrity.

To address this situation, a Bill shall be drafted for enactment by

Parliament under which a TVET authority shall be created to

carry out the following functions:

26 | P a g e

T echnical and V ocational E ducation and T raining P olicy

(a) regulate and make coordinated training mandatory under the

this Act;

(b)advise and make recommendations to the Cabinet Secretary

on all matters related to training;

(c)define the national objectives to be achieved in training under

this Act;

(d)promote access, equity and relevance in training according to

needs within the framework of the overall national socio-

economic development plans and policies;

(e)develop policies, plans, and guidelines for the effective

implementation of the provision of this Act;

(f) establish a training system which meets the needs of both the

formal and informal sectors as provided under this Act;

(g)collect, examine and publish information relating to training;

(h)license, register and accredit training institutions;

(i) register and license trainers;

(j) Accredit competence based assessment centres and

examiners

(k)advise on the development of a scheme of service for trainers;

(l) assure quality and relevance in programmes of training;

(m) accredit examination and curriculum development

bodies in training;

27 | P a g e

T echnical and V ocational E ducation and T raining P olicy

(n)liaise with the other Ministries, government departments and

with the private sector on matters relating to training;

(o)conduct regular monitoring, evaluation and inspection of

training institutions, and

(p)mobilize resources for development of training;

(q)Promote Technical And Vocation Education And Training;

3. Reforming Management of TVET Institutions to promote

accountability, and provide proper leadership

TVET institutional management is key in the decision making and

transformation process of the sector. This framework shall

accccord BoGs and Councils powers to manange TVET

institutions in accordance with the new constitutional provisions

of being servants of the people and rulers. It is therefore

expected that the appointment of the BOGs and Council

members shall follow due process in order to uphold high

standards of accountability, integrity and leadership. The

management structure in TVET institutions shall be in the

following order:

(a) Vocational Training Centres and Technical Colleges shall be

managed under Boards of Governors

(b)Technical Teachers’ Training Colleges and National

Polytechnics shall be managed by councils

(c) Technical Universities shall be established and managed in

accordance with the provisions of the Universities Act

2012.

28 | P a g e

T echnical and V ocational E ducation and T raining P olicy

(d)Teaching and non staff at the VTC and TC will be managed

by BoG and where necessary TSC may second teaching

staff to work in such institution

(e) Staff at the TTTC,NPs and TU will be management by the

councils

(f) Accredit industry-based technical personnel to offer

specialized modular training.

3.2.5Objective 5: Sustaining the Financing of TVET

To achieve the required reforms, considerable financial resources will

have to be mobilised. It is essential to examine creative, unconventional

ways and means of mobilising resources and generating revenues for

TVET, other than government budgetary allocations. This will be achieved

through:

1. Strengthening partnerships in TVET Institutions for improved access,

enhanced quality in delivery of programmes, improved examination

and assessment system.

2. Establishing the TVET Fund to be managed by TVET Funding Board.

The functions of the Board shall be:

(a)disburse funds to TVET institutions in accordance with criteria

prescribed by the Cabinet Secretary, taking into account the

respective technical universities’ tertiary technical colleges’ and

vocational centres’ output, efficiency and role in areas priotised

by the Government;

(b)In consultation with the institutions, establish the maximum

differentiated unit cost for the programmes offered in every

29 | P a g e

T echnical and V ocational E ducation and T raining P olicy

institution and differentiated remuneration for TVET staff by

discipline and advise the Government accordingly, and

(c)receive funds for purposes of the Fund from the Government,

donors, and from any other source;

3. Establishing TVET student’s financial aid under the expanded

4. The KUEF will be responsible for all student financial aid, as well as

capital grants, loans and budgetary support to Universities. The

Fund will have the following mandates:

 Administration and awarding of Government scholarships, bursaries,

and student loans. Mechanisms will be put in place to ensure that

the loans remain affordable to students by making interest rates

charged (student and capital development loans) will be subject to

approval of the Treasury.

 Formulation of mechanisms to determine the needs of each public

institution for allocation of capital development grants, low cost

loans and budgetary support. They will work in consultation with the

TVET institutions, universities, the Ministry charged with TVET and

university education, and the Treasury, but remain the final

authority.

 Make available to private (non-profit) universities conditional capital

development grants and loans at concessionary rates.

 Make available to private (for-profit) universities conditional loans at

concessionary rates.

 Determine maximum programme Differentiated Unit Costs (DUC), in

consultation with the public universities; and

 To mobilize additional financial resources to achieve its mandate,

including and not limited to endowment funds, raffles, higher

education bonds, etc.

30 | P a g e

T echnical and V ocational E ducation and T raining P olicy

3.2.6. Objective 6: Re-branding TVET

Currently TVET has negative perception which has accumulated

over time unattended. It is common knowledge that this

negative perception is due caused by lack of clear admission

procedures of TVET, inappropriate infrastructure and equipment,

weak staff manangement, weak curriculum, examination and

competence assessment procedures, low funding. The

rebranding process will be achieved through developing and

implementing re-branding strategy within five years’ plan. The

outcome of the rebranding process will be but not limited to the

following:

(a) Increased student enrollment

(b) Increased employability of TVET graduates

(c) Expanded scope on innovation within TVET institutions

(d) Improved partnership between TVET institutions and industry

CHAPTER FOUR: IMPLEMENTATION FRAMEWORK

4.1 Time Frame

The TVET policy will be implemented in 5-year strategic plans beginning

2012 towards the attainment of Vision 2030. The Government will ensure

that the institutions and initiatives that have a bearing in the

implementation of these provisions are in place and properly functioning.

Facilitation of smooth implementation of the policy will depend on the

consultative mechanisms and on clarity of stakeholder and their

31 | P a g e

T echnical and V ocational E ducation and T raining P olicy

corresponding roles and responsibilities. Since TVET activities cut across

institutional mandates of various government ministries and agencies,

there will be need for clear demarcation of responsibilities and

supervisory accountabilities for quality TVET delivery.

The implementation framework will operate at four main levels as follows:

4.2 Institutional Arrangements

The current institutional framework in TVET is highly fragmented and will

call for a new framework.

4.3 Coordination of TIVET

The Ministry responsible for TIVET will coordinate the implementation of

this policy. The Ministry will establish an Inter-Ministerial Coordinating

Committee to promote and integrate the provisions of the policy.

4.4 TVET Institutions

TVET institutions will be critical in ensuring that the policy is

communicated to stakeholders including staff, students, BoGs and

community. The institutions will comply with constitutional provisions

especially in access and equity, Bill of Rights, promotion of National

values and Leadership among others.

4.5 Devolved Responsibilities

Couty Government will be integral in this process. The National and

County Governments will enter into agreements for the purpose of

implementing this policy. The ministry will devolve its services to the

County level.

4.6 Technical and Vocational Education and Training

Assessment and Certification Council

The capacity of Technical and Vocational Education and Training

Assessment and Certification Council shall be enhanced in order to

execute its mandate of Curriculum development and competence

assessment. This process shall enhance industry participation in

curriculum development and during competence assessment.

32 | P a g e

T echnical and V ocational E ducation and T raining P olicy

4.7 Technical and Vocational Education and Training Authority

The TVETA will promulgate policies, plans, programmes and guidelines for

the effective implementation of the TVET Act, coordinate and monitor

TVET system and skills development programmes, restructure the entire

sector consisting of all institutions and programmes involved in the

promotion and development of middle-level manpower, establish and

administer a system of accreditation of both public and private

institutions and determine and approve systematic funding schemes for

technical education and skills development.

4.8. TVET Funding Board.

Resources shall be mobilized to support the financial base of the Board.

4.9 Monitoring and Evaluation

It is government policy to monitor the implementation of this policy and

assess outcomes of the programmes implemented in the TVET sector.

Subsequent to this policy, the government will institute a monitoring and

evaluation strategy. All public and private TIVET institutions will be

required to submit periodic data on the progress in the implementation of

specific indicators to be determined from time to time.

4.10 Transition

A transition period to prepare for the implementation of the proposed

policy interventions including the establishment of the TVET Authority is

recommended for the following reasons:

1. To give time to stakeholders to agree on the nature and functions

of the TVET Authority;

2. To secure consent of all affected parties on the changed roles

and responsibilities of Government Ministries and Agencies;

3. To develop a Strategic Framework for the TVET reforms;

33 | P a g e

T echnical and V ocational E ducation and T raining P olicy

4. To provide information to all stakeholders on the anticipated

changes.

5. To manage the change process towards permanent structures

for TVET.

It is proposed that this transitional arrangement will operate for a

period not exceeding 18 months, and the arrangement will manage

the change process to arrive at permanent structures for TVET as

follows:

(a) A TVET Reforms Co-ordinating Committee comprising relevant

government ministries and partners to oversee guide and

regulate the reform process. The Co-ordinating Committee will

have authority to make binding decisions and will form

Technical Sub-Committees to consider specific thematic

aspects of the reform process.

(b) A joint Ministerial Team at permanent secretary level to

provide policy guidance to the TVET Reforms Co-ordinating

Committee. The Joint Ministerial Team will comprise the

Ministries of Higher education Science and Technology,

Education, Labour and Human Resources Development, Youth

Affairs, Health and Trade and Industry and any other ministry

involved in TVET. These Ministries will Chair meetings of the

TIVET Reforms Co-ordinating Committee on a “rotating” basis.

(c) A lean TVET Secretariat to articulate, manage and co-ordinate

the activities of all Ministries and other stakeholders in TVET

on a full-time basis. The Secretariat will be composed of a

Team Leader, and a small group (2 to 4) TIVET Experts

provided with support staff and logistics. Staff of the TVET

Secretariat will be selected through a competitive process,

34 | P a g e

T echnical and V ocational E ducation and T raining P olicy

and will have to exhibit strong leadership and analytical

capabilities.

35 | P a g e

	FOREWORD
	PREFACE
	EXECUTIVE SUMMARY
	LIST OF ABBREVIATIONS
	CHAPTER ONE: THE TVET SECTOR IN KENYA
	1.1. Introduction
	1.2. Situational Analysis of TVET in Kenya
	1.3. Major Challenges in TVET

	CHAPTER TWO: PHILOSOPHICAL FRAMEWORK
	2.1 TVET philosophy
	2.2 Vision (would the strategy give a different vision mission and goal?)
	2.3 Mission
	2.4 Goal
	2.5 Guiding Principles
	2.6 Best Practice and Global Trends in TVET
	2.7 Desired Situation in TVET in Kenya

	CHAPTER THREE: POLICY OBJECTIVES AND DIRECTION
	3.1 Policy Objectives

	CHAPTER FOUR: IMPLEMENTATION FRAMEWORK

