

The Islamic Republic of Afghanistan Ministry of Labor, Social Affairs, Martyrs and Disabled

National Skills Development Program

Baseline Data for the Quality of TVET Provision in Afghanistan

Contents

EXECUTIVE SUMMARY	3
1. INTRODUCTION	6
1.1 Background	6
2. METHODOLOGY	7
2.1 Study Limitations	7
2.2 Scope of the Study	8
3. SUMMARY OF THE SECTOR	8
3.1 Public Institutions	8
3.2 Private Sector Institutions	8
3.3 NGO Training Institutions	9
4. FINDINGS	
4.1 Number of Training Institutions	
4.2 Number of Trainees by Type of Training Institution	11
4.3 Scoring against the seven criteria developed by APACC	11
4.4 Governance and Management	
4.5 Teaching and Learning	14
4.6 Faculty and Staff	17
4.7 Research and Development (R & D)	21
4.8 Extension, Consultancy, and Linkages	22
4.9 Resource	24
4.9.1 Financial Resource:	26
4.9.2 Physical Plant and Facilities	27
4.9.3 Library	28
4.9.4 Workshops/Laboratories	28
4.9.5 Information Technology	28
4.10 Support to students	
Annex -1: TVET provider questionnaire	31
Annex –2: TVET Centers and Data	40

EXECUTIVE SUMMARY

This study is based on data collected from a wide range of 'intentional' Technical and Vocational Education and Training (TVET) providers in Afghanistan. It is based on reported data provided against questionnaires which were based on the Asia-Pacific Accreditation Certification Commission (APACC) system for TVET institutions, developed by the Colombo Plan Staff College (CPSC) for Technical Education. This was used by the National Skills Development Program (NSDP) to design a GIS-based database for TVET institution registration and assessment.

Note that the data is self reported and a full inspection of all institutions was not carried out by the enumerators. However, approximately 20% of the institutions, selected geographically and by sector, were followed up and assessed in detail in order to provide some level of validity of the reported data.

The Public Sector, Private Sector and NGOs all provide training services in Afghanistan. However, they operate independently and without any common framework. There are few linkages and bridges and little consultation with key stakeholders, such as employers.

Standard curricula are not available and there is no sector-wide registration or standards setting/accreditation system, and no national training-of-trainers provision. Sector wise, there is very limited information available for decision makers.

The study aimed to collect baseline data and information on the TVET providers at provincial level from across the country. This information is the first step in the process of registration and accreditation of vocational training institutions and can be used by TVET planners and policy makers.

The study was solely focused on TVET schools and centers rather than professional institutions either managed or affiliated to the Ministry of Higher Education (MHE).

The APACC identifies seven criteria for evaluation. These cover performance related to:

- Governance and Management
- Teaching and Learning
- Faculty and Staff
- Research and Development
- Extension, consultancy and linkages
- Resources
- Support for Students

Each criterion has its indicators and elements to measure such things as administrative structure, faculty and staff qualifications, management system, institutional objectives, curriculum, syllabus, instructional material, teaching methods, staff development, system of recruitment, research and development, dissemination and outputs, extension, consultancy,

linkage with industries, financial management, classrooms, library collection, tools/equipment, facilities and laboratories, technology, counselor and student ratio, and student services.

In this study the training institutions were divided into three categories - Public, Private, and NGOs. A total 498 training institutions across the country were studied. Out of these 67 are managed by the public sector, 98 by NGOs, and 333 by the private sector.

17,350 trainees were enrolled in public institutions, 30,557 in NGO institutions and 148,727 in private institutions.

The evaluation provides an overall average score, alongside disaggregated scores, for Public, Private, and NGOs training institutions, for each criterion, as follows:

1. Governance and management: (100 marks total)

Overall average score: 61 (61%)

NGO provider average score: 68 (68%) Public provider average score: 57 (57%) Private provider average 59 (59%)

2. Teaching and learning: (250 Marks total)

Overall average score: 124 (49%)

NGO provider average score: 136 (54%) Public provider average score: 111 (44%) Private provider average: 123 (49%)

3. Faculty and staff: (150 Marks total)

Overall average score: 58 (38%)

NGO provider average score: 62 (41%) Public provider average score: 60 (40%) Private provider average: 56 (37%)

4. **Research and development:** (100 Marks total)

Overall average score: 15 (15%)

(All providers performed poorly under this criterion)

5. Extension, Consultancy and Linkages: (100 Marks total)

Overall average score: 17 (17%)

(All providers performed poorly under this criterion)

6. Resources: (100 Marks total)

Overall average score: 59 (59%)

NGO provider average score: 70 (70%) Public provider average score: 51 (51%) Private provider average: 57 (57%)

7. **Support for students:** (100 Marks total)

Overall average score: 53 (53%)

NGO provider average score: 49 (49%) Public provider average score: 42 (42%) Private provider average: 56 (56%)

Overall, the TVET institutions meet 37% of the full marks of the APACC Accreditation Criteria – indicating that training institutions urgently need improving.

It is hoped that this report will help policy makers to focus on up-grading and capacity building training institutions and help donors in directing funding in a worthwhile manner.

The TVET providers have been provided with the feedback from the study and it is hoped that this will start an extended period of engagement which will assist them in improving the provision. This will eventually develop into a formal system of accreditation – which is planned under the World Bank's Afghanistan Skills Development Project (ASDP)¹.

¹ This project, which commenced in 2008, is expected to introduce new legislation which will create independent standards setting and regulatory Boards covering general education and skills development. Part of the Boards' mandate will be to accredit providers.

1. INTRODUCTION

At present, the training institutions provide very limited information to the policy makers with regard to the provision of the TVET system. Standard curricula do not exist, training of trainers facilities are not available and there is no registration or accreditation system. Certification is 'in-house' and there are no common standards from which trainees or employees can gauge level of study or achievement.

This study represents the first attempt to register TVET providers across the sector, collect essential baseline information and to gauge their performance

The study was carried out by the Monitoring and Evaluation Team of the NSDP and the collected data was entered into the GIS-Database that has been designed based on the APACC Accreditation Manual² developed by the Colombo Plan Staff College (CPSC) for technical education. (Afghanistan has been a member of CPSC since 1963.)

1.1 Background

The aim of this study was to collect baseline data and information on the present status of the training provider institutions across the country. Over 498 training institutions were studied. Out of them 67 were public, 98 run by NGOs, and 333 operated by the private sector. During the study it was found that 17,350 trainees were enrolled public institutions, 30,757 in NGO institutions, and 148,729 in the private sector. A total of over 200,000 trainees were enrolled in the 537 training institutions.

This study should also be of value to the World Bank's Afghanistan Skills Development Project (ASDP) which, under Component 1, will establish a National Qualifications Authority (ANQA), a National Qualifications Framework (ANQF) and independent regulatory Boards, including a Board for TVET³.

² The Manual is published by Asia Pacific Accreditation and Certification Commission of CPSC in 2007.

³ The process for establishment of the ANQA, ANQF and regulatory boards for Primary, Secondary, Islamic, Higher Education and Technical Education has already been started under component one of the ASDP funded by the WB. This is being led by the Committee on Skills Policy chaired by the First Vice President.

2. METHODOLOGY

In order to collect the baseline data a questionnaire was developed based on the seven criteria of the APACC Accreditation Manual. The criteria consist of indicators and elements which cover:

- Governance and Management.
- Teaching and Learning
- Faculty and Staff
- Research and Development.
- Extension, Consultancy and Linkages.
- Resources
- Support for Students.

A two-day training course was provided to 13 enumerators and 5 regional officers of the NSDP stationed in Kabul, Hirat, Jalalabad, Shaberghan, and Kunduz provinces. In addition, a guideline for filling of the questionnaire was developed and distributed to the enumerators and to the regional officers. See Annex 1 for the questionnaire.

The questionnaire was translated into local languages (Pashto and Dari). Over 600 copies were printed and the enumerators were introduced to the provincial officers and logistic support was provided. They were supervised and led by the Project Team Leader who was stationed in the NSDP central office but who had frequent missions to provinces. The enumerators also received support from the provincial departments of MoLSAMD.

The questionnaires were explained and distributed to the training institutions and were collected after 2-5 days. The data was briefly checked during the questionnaire collection time.

2.1 Study Limitations

The data were collected only from the readily accessible training institutions. Additional limitations that faced enumerators were mainly security issues and road obstructions due to winter weather. It is estimated the majority of public and NGOs TVET providers were covered by this study, but until it becomes a legal requirement to register and accredit training centers under one Authority a complete picture will not emerge.

Note that the data is self reported and a full inspection was not carried out by the enumerators⁴.

⁴ Full accreditation-type inspections require the inputs of numerous experts who are familiar with, and can judge, specific aspects of good practice. Such experts are not available in Afghanistan at present.

2.2 Scope of the Study

Total 600 copies of the questionnaire were distributed to 600 training institutions throughout the 31 provinces. Out of them 541 responded and 498 were entered into the database. These are listed in Annex 2.

The study was solely focused on TVET schools and centers rather than professional institutions either managed or affiliated to the Ministry of Higher Education (MHE).

2.3 Selection of the training institutions

The following criteria were applied in selection of the training institutions:

- All public TVET providers.
- All 'intentional' NGO TVET providers.
- Private training centers covering computer and English language training courses under the conditions of the students number over 150, the teacher number over 5 and establishment period over 6-month, and those offering courses such as carpet weaving, tailoring, carpentry and other technical skills and having not less than 10 trainees and not less than 2 trainers with at least 6-month duration of establishment.

3. SUMMARY OF THE SECTOR

3.1 Public Institutions

During the study, 67 public training institutions were visited. These institutions are generally located in urban area, especially in the 5 big cities such Hirat, Kabul, Kandahar, Mazar, and Jalalabad. Provision of the public training institutions is similar in methodology and in subjects. Courses offered cover agriculture, administration and finance, carpentry, mechanical technician, metalworking, electrical technicians, electronics and construction.

Some ministries have established their own training institutions for responding to their own needs. The training institutions of the Ministry of Energy and Water, Telecommunication Training Center of the Ministry of Telecommunication and Information Technology can be mentioned as examples.

3.2 Private Sector Institutions

The study covered 333 private training providers. The private sector training institutions are spread widely throughout the country. Excluding the private universities the majority focus on computer literacy and English language. Some also cover school subjects such as mathematics and some cover calligraphy, carving, and tailoring.

The academic duration varies from 3-month to one year, depending the nature and complexity of skills. A high percentage of the trainees are school leavers who want to add to their skills and knowledge.

3.3 **NGO Training Institutions**

A total of 98 NGO training institutions were visited. The NGOs apply both center based and apprenticeship methods of training and cover range of basic skills training covering agriculture, industry and the services sector. A small number offer courses in such things as administration and finance.

During the data collection it was found that only a very few well-established TVET NGOs are available as most rely on donor funding which is often sporadic.

Table 1 summaries the current provision

Table1: Summary of the Current Skills Provision

Public Sector Training Providers

50 Voc. Schools. (MOE) 20 Training centres (MOLSAMD) A number of specialised training centres for public sector employees.

Approx. 17,000 students enrolled

Course duration varies from around 6 months to 5 years

Located mainly in urban areas

NGOS

Over 100 National and International **NGOs**

Approx. 30,000 students are enrolled

Most offer basic vocational skills Courses.

Course duration varies from around 3 to 18 months

Both rural and urban coverage.

Private Sector (This sector is the largest provider of skills training)

Many 100s provide formal computer literacy and English language learning. Very few offer TVET. There is an increasing number of private, higher education institutes offering academic courses such as management and accounting etc.

Approx 150,000 students are enrolled

Course duration varies from months to years. Covers both rural and urban areas

(Note that 100s of 1000s of individuals are undertaking informal

apprenticeships in small workshops across the country.)

4. FINDINGS

4.1 Number of Training Institutions

The baseline study was conducted throughout the country. It was found that most of the training institutions are located in provincial capitals, particularly in the in the five big Cities of Kabul, Kandahar, Jalalalabad, Mazar-e-Sharif, and Hirat.

Graph (1) shows the number of private, NGOs and public training institutions.

4.2 Number of Trainees by Type of Training Institution

Graph 2 shows that 148,729 trainees are enrolled in private sector training institutions, 30,557 trainees in the NGO institutions and 17,350 in the publicly managed institutions.

Graph 2

4.3 Scoring against the seven criteria developed by APACC

As mentioned above, the study used the following seven APACC criteria to assess the institutions:

Governance and Management,

Teaching and Learning,

Institution Members and Staff,

Research and Development,

Extension, Consultancy and Linkages,

Resources,

Support to Students.

Each of the criterion is measured by indicators and elements.

As a part of the NSDP activities a database was developed based on the Accreditation Manual of the APACC and which captures the seven criteria based on indicators and elements as shown below.

4.4 Governance and Management

This criterion is based on the institution's system of governance and management to manage the existing operations and to respond to development and change. The criterion consists of the following indicators and its elements.

Indicators	Elements
Indicator A: Administrative Structure and Bodies	 The institution mission and vision are written and communicated to the institution community (administrator, governing board members, faculty, staff, parents, and students. The Policy-making body demonstrates support to the institution's operations and programs. The policy-making body is highly involved in formulation of policy matters pertaining to the institution. The quality Management System is maintained under well-defined policies and procedures. The Administrative Committees/Bodies is highly involved in the decision making designed o support TVET Programs. The Academic Committee/Bodies are highly involved in the decision making involving academic matters (curriculum development, grading system, supervision of teaching etc.)
Indicator B:	The administrative staffs, particularly the support staff are
Qualifications of	qualified, competent, well trained and experienced in their
Administrative Staff	respective works.
Indicator C: Management Systems and Procedures	 The institution adopts and institutional development plan and well-coordinated academic and administrative operational plan. The budget of the institution is well-prepared, judiciously allocated, effectively utilized, clearly accounted its development an fairly audited The institution has a viable, sustainable and appropriate income generating strategy to support its development plan. Resources and supplies are regularly available, managed and controlled. The processes or systems of supply and records management are well-defined.

As shown in Graph 3, the average score is 61% with NGOs scoring 68%, the public sector 57% and the private sector 60%.

Graph 3

Indicator A: Administrative Structure and Bodies

The training institutions run by NGOs indicate vision, involvement of policy makers of their organizations and support is provided to the training institutions. Administrative bodies of the institutions are involved in design of projects and provide support to management. The NGO's curriculum varies from institution to institution and most of the training institutions lacking grading system and Academic Committees. Supervision from projects is carried out with little academic knowledge.

The training institutions operated by the public sector appear to have a clear vision, but the vision is outdated. The system is highly centralized and decisions are made by the policy makers which delays daily activities of the institutions and prevents innovation. The ministries administrative bodies are involved in design of projects and institution's management lacks authority. Curricula of the institutions are old and are not based on the needs of the labor market and not updated to the economic policies of the state. The Academic Committees still apply the old rules and regulations.

The training institutions managed by the private sector divide into two categories of well organized and of less organized. The organized institutions indicate clear vision. Decisions and policies are made by a team rather than individuals and their administrative bodies are professional and involved in design of projects. Curriculums of the institutions are up-dated and taught by relatively well qualified trainers, but the number of these institutions is few. The number of the less organized institutions is high but low in quality and mostly concentrated on English language and computer literacy. Curriculums of the institutions are not standard and have not been approved by a qualified institution. Class system is applied,

but there are lack of academic knowledge of trainers and academic committees are not present to up-grade the institutions.

Indicator B: Qualifications of Administrative Staff

Most of the NGOs staff is temporary and depends on the donor fund. The appointment of staff of the National NGOs is mostly based on personal relationships rather than qualifications and experience. The staff of the international NGOs is generally competent, well trained and experienced compared to the public sector training institutions.

The institutions operate by public sector is permanent and are set up for VET training. The numbers of the institutions are inadequate and mostly limited to big cities. The academic and administrative staff are aged, out of date and have little energy to support trainees.

The staff of the institutions managed by the private sector is divided into two categories. The higher academic institutions employ well-trained and enthusiastic staff

Indicator C: Management Systems and Procedures

The NGOs fund and operations depends on donors. Therefore, they adjust and develop their plans based on the requirements of donors and are capable to well-prepare budget and expenditures. In the past, there was not impendent auditing company in Afghanistan, therefore, the NGOs auditing have been newly started. Some NGOs shows proper auditing reports, but lack sustainable and appropriate income generation strategies and development plans.

The management system of the public managed training institutions are centralized and their procedures are old, bureaucratic, time consuming, and lack of managerial authority and not responsive to the current situation. The institutions do not have independent development plans. The institutions' budgets are also centralized and are spent through the central office signatures. Income of the institutions goes to the central bank account of the government and the institutions are not authorized to use the income for their development plans. The resources are regular provided by the government but on insufficient scale. The supply record system is well defined and understandable.

The private sector institutions are generally well organized and have both proper and well-defined development and budget plans. The financial resources are regular and provided through the students fees. The supply record system is well defined and understandable.

4.5 Teaching and Learning

Each training institution is required to clearly defined its mission, and adopt academic technical/vocational programs with set objectives and learning outcomes at appropriate levels; and has effective mechanism of delivery and testing to ensure success in meeting these objectives and enable trainees to achieve the intended outcome.

Indicators	Elements
Indicator A:	The institution's teaching and learning system is consistent
Institutional	with national and local government goals.
Objectives	
Indicator B: Curriculum	 The curriculum is regularly reviewed and revised to accommodate emerging trends. The faculty, staff, industry and other world of work, experts, and resource persons, students and alumni and other stakeholders participate in the curriculum revision.
Indicator C:	There is a clear and updated syllabus for each subject
Syllabus	disseminated to students.
Indicator D: Instructional Materials	 Teaching and learning is enhanced by the availability of printed and non-print instructional materials, access to networked computer facilities, use of audio-visual aids and other advanced technologies. The staff possesses relevant academic qualifications and experience needed for their job. The instructional materials provided are sufficient to the needs of he students and compliant with the government requirements.
Indicator E:	Instruction is continuously improved through the adoption of
Teaching Methods	varied and innovative teaching methods and techniques.
and Techniques	
Indicator F:	The institution has an effective system of monitoring and
Other Related	evaluating the following teaching and learning processes to
Teaching –	assess their effectiveness and relevance: delivery of instruction,
Learning	utilization of laboratories,/workshops/industrial training/on-the
Indicators.	job training, student assessment, faculty performance evaluation and life long learning programs.

Graph 4 shows that the training institutions earned 124 marks out of 250. The NGOs scored 136 marks, the private sector 123 marks, and the public sector 111 marks.

Graph 4

Indicator A: Institutional Objectives

Even though the NGOs objectives are varied from project to project and depend on donor funds and requirements, they still clearly define the project objectives and implementation strategies. The private sector set up clear objectives and expansion plans and set up institutional objectives on market needs, but the public sector objectives are set up by the ministries rather than the training institutions and teach the same skills regardless of tested demand. The chances for introduction of new and market oriented skills are limited in the public sector.

Indicator B: Curriculum

The curriculum and teaching methods vary widely from one training institution to another. The NGOs curricula have been either copied from other countries or developed by expert with little attention to the Afghanistan context.

The private sector adjusts the curricula based on the need of the market and tries to satisfy students and needs of labor market. The private sector has tried to include new subjects in the curricula.

The curriculum in public sector is not regularly reviewed and not revised by the training institutions. It is old and is not based on the need of the market. However, there are some exceptions such as the Afghan Korea Vocational Training Centre under the MOLSAMD, and those developed by JICA

Indicator C: Syllabus

Responses from the training institutions show that only in the more academic parts of the private sector syllabuses are regularly updated.

Indicator D: Instructional Materials

The NGO-managed training institutions, and particularly international NGOs, provide some support to develop up-to-date instructional materials and teaching methodologies and this has influenced students' learning in a positive way.

Most of the higher academic private centers use adequate instructional materials.

The majority of publicly-managed training institutions use very outdated instructional materials. However, there are some exceptions such as the Afghan Korea Vocational Training Centre under the MOLSAMD, and those developed by JICA

Indicator E: Teaching Methods and Techniques

In terms of applied methods and techniques, International NGOs have often tried to adopt innovative teaching methods, but this is not the case with the majority of local NGOs.

Again, most of the higher academic private centers use improved teaching methods and techniques.

Generally, the public sector lacks effective methodology. However, there are some exceptions such as the Afghan Korea Vocational Training Centre under the MOLSAMD, and those developed by JICA

Indicator F: Other Related Teaching – Learning Indicators

In general the training institutions have not developed effective systems to monitor and evaluate teaching and learning processes and to assess their effectiveness and relevance.

4.6 Faculty and Staff

The standard of the institution is greatly measured by the qualification of the faculty members and staff. The institution maintains high ranking faculty members in terms of their academic qualifications, experience and professional competence. It maintains an effective system of recruiting, maintaining and developing an adequate number of highly qualified and appropriate faculty members and staff.

Indicators	Elements
Indicator A Qualifications and Job Descriptions of Faculty Members and Staff	The faculty members have the academic qualifications and experience relevant to the courses they are assigned to teach. The staff possesses relevant academic qualifications and experience needed for their job.
Indicator B Faculty Members Assignment and Load	1. Teaching load/assignment normally allows time to prepare lessons, check papers and other course requirements, advise students, conduct research and extension activities, and perform other related activities. Teacher-student minimum ratio for theory class should be 1:20; and for practical, 1:8 is desirable.
Indicator C Faculty and staff Development Program	The institution has adopted and implemented an effective Faculty and Staff Development Program.
Indicator D Systems of Recruitment,	1. There exists and effective procedure of recruiting the best qualified faculty members using as criteria their relevant academic qualifications, teaching, competence, scholarly and technical works, industrial experience and professionalism.
Development and Evaluation	2. The institution maintains an attractive system of compensating and rewarding the faculty members and staff in compliance with the set norms.
	3. An effective faculty members and staff performance evaluation system based on objective criteria is maintained.
	4. Involvement of stakeholders in the selection and hiring of faculty members and staff is ensured.
	5. The institution has adopted a program of scholarship send its faculty members and staff for their professional development through training programs or higher degrees.

Graph 5 shows that NGOs scored 62 marks out of 150 and show a higher level of qualification and experience of the faculty members and staff

The public manage training institutions obtained 60 marks out of 150 and the private sector managed institutions got 56 marks.

Faculty and Staff 150 160 140 120 100 60 62 58 56 80 60 40 20 **NGOs** Private **Public** Average for all Weighted **Providers** points

Graph 5

Indicator A: Qualifications and Job Descriptions of Faculty Members and Staff

The study shows that the institutions run by NGOs possess 28% of the total faculty members in terms of their appropriate academic qualifications and experience to teach the courses assigned to them. The NGOs generally provide the faculty members and staff with clear job descriptions as part of administrative regulations.

The publicly managed institutions have developed job descriptions for staff but these are not always applied and staff qualifications do not meet the average standards. However, some of the faculty members are qualified but their qualifications are not properly utilized. There are also serious motivational issues relating to pay differentials between the public and NGO sector.

Most of the private manage institutions do not provide their faculty members and staff with clear job descriptions as part of their administrative regulations.

Indicator B: Faculty Members Assignment and Load

The private sector managed institution members' workload and assignment go up and the faculty members work more hours every day and stay for longer hours in the training institutions. In contrast, percentage of the members' participation in seminars, workshops and in-service training are lower compared to NGOs and Private sector.

The faculty members of NGOs take second place in regards to assignments and load of work, but the public training organizations are excluded from this load and do not use much of time in the training institutions. The volume of workload for members and staff in NGOs and private providers exceeds than the standards work hours. Private and NGO faculty members do more assignments by staying for longer hours in the training institutions to prepare lessons, lesson plans, and check exam papers.

Indicator C: Faculty and staff Development Program

Some of the NGOs regularly develop faculty members and staff and put financial resources under faculty and staff capacity building budget lines.

In contrast, private and public institutions have not adopted and implemented effective faculty members and staff development programs to enhance and develop skills, teaching methods, and knowledge.

Some elements of the indicator show that some of the public institutions have faculty members and staff development programs as part of their strategic plan, but these are hard for most of the institutions to implement.

The privately managed training institutions do note generally have staff development programs.

In general, under the faculty members and staff development program, there are limited and irregular capacity building efforts exercised by the training institutions.

Indicator D: Systems of Recruitment, Development and Evaluation

In theory, both the public and NGOs training institutions possess effective procedures and policies for recruitment of qualified and experienced staff, but these procedures are manipulated and biased practices are considered.

Among the three type training institutions common and effective procedures for recruitment of academic, qualified, competent, and experienced professionals are either not existed and or not applied.

The private sector manage institutions do not have specific procedures for recruitment. Therefore, the director is making decision on recruitment of faculty members and staff. In most training institutions low salary and personal relation is preferred during selection of candidates. The training institutions (private, public and NGOs) have no rewarding and compensation system. Only trainees are awarded with letters of appreciation and holding gathering/ceremonies to praise their work.

The private sector managed training institutions still do not have an effective system in place to hold seminars and workshops to encourage members for participation in decision making discussions. Staff evaluation is not common and is nor part of their capacity building programs.

The public manage institutions maintain scholarship programs at low level for the trainees and the faculty members and staff. In the past 3-year only few scholarships have been awarded to students, faculty members, and staff.

4.7 Research and Development (R & D)

Research and Development is an avenue through which new knowledge is discovered, applied or verified and through which appropriate technologies are generated. The institution maintains environment that firmly supports Research and Development.

Indicators	Elements
	1. The institution has an official program for R&D
Indicator A	based on its priorities, Mission/Vision, and
Program of Research and	national and regional thrusts.
Development	2. The R&D of the institution is engaged in various
	types of research (basic research, operational
	study, technology packages, industry-based R&D
	and advanced research).
Indicator B	1. The faculty members are actively involved in the
Faculty Participation	planning, conduct and evaluation of R&D
Indicator C	1. The institution mains a program of reporting,
Dissemination and Utilization	dissemination, publication, implementation and
of R&D Outputs	utilization of R&D outputs and commercialization.
	1. There is an adequate budget allocated for the
Indicator D	institution's R&D activities.
Management of Research and	2. The institution links with other agencies or
Development	organizations for the funding or undertaking of
	join R&D projects.
	3. A system of monitoring and evaluation of R&D is
	operational.
	4. A system of incentives exists to motivate the
	faculty members and staff to conduct R&D.

Position of the public and private training institutions under this criterion indicates that a very limited number institutions conduct R&D. In general, this area of the institutions is very weak. As shown in Graph 6, the public training institutions got 14 marks, NGOs 15, and the privately managed institutions 16, out of 100.

Research and Development 100 100-90 80 70 60 50 40 30 15 16 15 14 20 10 0 **NGOs Public** Average forWeighted Private all providers points

Graph 6

Indicator A: Program of Research and Development

Based on the indicator, some of the public, private, and NGOs manage training institutions are involved in basic R & D activities. This low level engagement keeps limited activities of reporting, dissemination, publication, and utilization of the R & D findings.

The public training institutions in the embodiment of some line ministries do have some research and development engagements as part of their regular institutional programs, but at low level and not on a regular basis.

Private and NGOs manage training institutions do not have organized and planned R&D programs to apply in community.

Indicator B: Faculty Participation

Even though the public running institutions have official programs for R&D generally they are not now in a position to get the staff involved in stable/actual and maintained research.

The private sector does not generally carry out R & D activities.

The international training NGOs do carry out some R&D but local training NGOs do not normally do so.

Indicator C: Dissemination and Utilization of R&D Outputs

Some of the public training institutions conduct basic and low level researches as part of their activities. Dissemination, utilization, reporting, and publication of the R & D outputs are also at low level. Therefore, the outputs/result of the researches do not benefit the community or the institutions themselves.

Indicator D: Management of Research and Development

The public manage training institutions allocate small budget for R&D activities which can not put them at the position to launch proper R&D activities. The institutions do not have linkages with other organizations, but seem to have been trying to establish such linkages with other institutions.

The private sector and the NGOs manage institutions do not maintain an environment that firmly supports an R & D process.

4.8 Extension, Consultancy, and Linkages

The presence of the institution should be recognized by community. Its image is enhanced by extending its expertise through extension and consultancy, and sharing of information, or getting support to its expertise through linkages.

Extension

The extension function of the institutions involves application of the existing and new knowledge and technology and those generated in the institutions to improve the quality of life of the people. Through the extension program, they are empowered with appropriate knowledge, skills and attitudes.

Indicator	Elements
Indicator A-	1. The institution has an official Program of Extension
Program of Extension	based on community needs and its capability to provide the expertise.
	2. The presence of the institution in the community is felt
	through its Program of Extension
	3. The staff consistently performs planning,
	implementation, monitoring and evaluation of
	extension services in the community.
Indicator B-	1. The faculty members are actively involved in planning,
Faculty Members Participation in	implementation, monitoring and evaluation of
Extension Projects	extension services provided to the community.
	1. There is adequate funding for extension projects, and
Indicator C-	provision of other forms of support from the institution
Management of Extension	2. The institution links with other agencies, organizations
	and industrial entities in the funding or conduct of
	extension activities.

Consultancy

Availing of the services of the institution by community and industries by inviting its faculty members as consultants is recognition of the competence of the institution to provide expert services.

Indicator	Elements
Indicator-	1. The institution organizes a pool of experts to provide
Consultancy Program	consultancy services along identified specializations. A
	record of an involvement of expert services provided by
	the institution is maintained.
	2. Within the frame of income-generating projects the
	institution derives income from constancies rendered by
	its faculty members and constituents.

Linkages

Indicator	Elements
Indicator A-	Industry and community are involved in curricular design,
Linkages with industry	implementation and evaluation, industrial internship, OJT
	and apprenticeship, collaborative R&D and consultancy
	projects and other activities.
Indicator B-	The institution enters into consortia/arrangements with
Consortia/Arrangements with	other educational institutions for the purpose of pursuing
Educational Institutions	joint programs including research, extension and
	faculty/student exchanges.

In general, the training institutions did not indicate that they are significantly involved in extension, consultancy and linkages. Graph 6 reflects this.

Graph 6

4.9 Resource

The institution provides an environment which is conductive to effective teaching and learning and which supports the educational programs offered by the institution. The adequacy of financial resources, physical plant and facilities, library, classrooms, workshops/laboratories, information technology, multi-media center and general education laboratories are paramount.

Financial Resources

Indicator	Elements
	1. The institution secures adequate financial resources for its
Indicator A	maintenance and operation (excluding salary of faculty and staff) to
Financial Resources	achieve the objectives and for future development.
	2. The annual budget is increased base on the needs of the institution.
	1. There is a mechanism to ensure proper financial management
Indicator B	through external audits.
Financial	2. There is a available system of income-generation aside from having
Management	the recurring budget.
	3. The key persons of the institution (like heads of departments)
	participate in budget preparation, allocation, management and control

Physical Plant and Facilities

Indicator	Elements
Indicator A	The school campus is located in a wholesome environment, safe from
School Campus	traffic and transportation hazards, sufficiently free from noise, dust,
	smoke and other polluting and distracting elements.
	1. The size and number of classrooms are sufficient to accommodate
Indicator B	the students enrolled in the institution prescribed by the national
Classrooms	standards.
	2. The classrooms are properly equipped withy furniture and audio-
	video aids as prescribed by the national standards.
Indicator C	The buildings, offices, guidance and counseling units, hostels and
Other Facilities and	dormitories are functionally designed and constructed of strong and
Conditions	durable materials to withstand earthquakes, typhoons and fire hazards
	and other natural and man-made calamities.

Library

Indicator	Elements
Indicator A-	The library is supplied with varied and adequate collection (print and
Library Collection	non-print) and instructional materials to serve the needs of the faculty
	members, staff, students and other clientele. The library supplements
	its collection through consortia, networking, library cooperative
	activities resource-sharing with other libraries.
Indicator B	The library provides comfortable and accessible space and appropriate
Library Space and	facilities, including internet facilities to serve the institution's
Facilities	population.
Indicator C	The library management is efficient in providing services to the
Library Management	students, faculty and staff and other clientele. Efforts are being made
System	to switch to electronic/ digital library.
Indicator D-	1. Adequate budget is allocated for the operation of the library.
Other Related Library	2. There is sufficient number of highly qualified library staff.
Matters	

Workshops/Laboratories

Indicators	Elements
Indicator A	1. The equipment/tools and supplies/materials are
Equipment/Tools and	adequately provided in accordance with the prescribed
Supplies/Materials	requirements.
	2. The equipment/tools and supplies/materials are
	properly checked and cleaned.
Indicator B	1. The laboratories and workshops comprise of spacious,
Workshops/Laboratories management	properly equipped, and well-ventilated structures in
	accordance with the prescribed requirements.
	2. Provisions to minimize exposure to risks and to
	prevent accidents are effective.

Information Technology

Indicators	Elements
Indicator A	Adequate numbers of high capacity computers, equipped
Computers and Licensed Software	with internet connection and required licensed software
	are provide to satisfy the requirements.
	1. Functional multi-media center is available to satisfy
Indicator B	the instructional requirements.
Other Information Technology Units	2. Information technology equipment is well-maintained
	and properly kept.
	3. There are adequate number of knowledgeable and
	experienced teachers and technicians to maintain and
	operate the equipment.

The public and private manage training institutions are financially poor compared to NGOs. As shown in Graph 7, the NGOs scored 70 marks out of 200 and the public and private institutions scored 51 and 57 respectively.

Resources 200 200 180 160 140 120-70 57 51 59 100 80-60 40 20 **NGOs** Average for Weighted Private **Public** all providers points

Graph 7

4.9.1 Financial Resource:

Indicator A: Financial Resources

Although public training institutions have taken steps to secure adequate financial resources for their maintenance and operation, but, most of them are significantly underfunded. All public training institutions depend upon line-ministry funding.

The NGOs training institutions are well-financed by donors, but on a project-to-project basis.

The private sector training institutions have their own funding sources and mainly rely on student fees.

Indicator B: Financial Management

None of the training institutions pointed out to have been externally audited. This indicates that there is no appropriate mechanism to ensure proper financial management through external audits.

Financial part of the public manage training institutions is managed by their line ministries and management of the training institutions are not dealing with the financial part.

The system of income-generation to back up institutions financially has not been made part of institutions financial system. The private training institutions, as part of their policy, charge trainees for fee to reimburse expenses and make benefits.

4.9.2 Physical Plant and Facilities

Indicator A: School Campus

The public training institution campuses are generally spacious and well located. However, most of the facilities are run down and student and staff facilities are often poorly managed. However, there are some exceptions such as the Afghan Korea Vocational Training Centre under the MOLSAMD, and those developed by JICA.

Most private and NGO run institutions are located in rented apartments, many having limited space.

Indicator B: Classrooms

The size and number of classrooms of the public training institutions are generally sufficient but most are over-subscribed. The classrooms generally have adequate furniture, but are not equipped with audio-video aids.

The NGOs and the private institution classrooms are not standardized as most of them are in rented buildings. This often makes the classrooms cramped and substandard.

Indicator C: Other Facilities and Conditions

The private and NGO sector run institutions do not generally possess compounds for dormitories and hostels and the physical infrastructure of these institutions is not generally designed for training purposes. The publicly managed training institutions have facilities such as proper designed buildings, offices, and dormitories, although many need extensive renovation. Exceptions include the Afghan Korea Vocational Training Centre under the MOLSAMD, and those developed by JICA, and some newly constructed private TVET centers.

4.9.3 Library

Indicator A: Library Collection

Only a few public training institutions have functioning and up-to-date libraries. The private sector and the NGOs institutions have either limited or have not library collection.

4.9.4 Workshops/Laboratories

Indicator A: Equipment/Tools and Supplies/Materials

The NGOs generally have adequate tools and equipment since these are provided as part of funded training contracts. Public and private providers generally lack sufficient tools and equipment although there are notable exceptions such as the Afghan Korea Vocational Training Centre under the MOLSAMD, and those developed by JICA, in the public sector, and the Afghan Vocational Training Institute in the private sector. In most cases there is limited capacity to repair, maintain and replace equipment.

Indicator B: Workshops/Laboratories management.

4.9.5 Information Technology

Indicator A: Computers and Licensed Software

This provision develops rapidly in many private and NGO providers having information technology provision. There are a limited number of centers in the public sector.

4.10 Support to students

Students are the main customers of educational institutions. It is the responsibility of the institution to develop not only the intellectual ability of the student but his total personality as well. Towards this end, a robust program of student personnel services is designed to help the student, throughout his academic life, attain his maximum potential and become a worthy member of the society. Student support services complement the academic program.

Indicators	Elements
Indicator A	There exists a guidance and counseling program available to students. The
Guidance	guidance counselor-student ratio is in compliance with prescribed
Counselor-	requirements.
Student Ratio	
	1. There is a well-organized, properly administered and adequately staffed student services unit.
	2. The institution adopts an established system of student recruitment, selection and admission that is widely disseminated and implemented.
	3. A retention program provides for retaining the services of the most deserving students.
	4. The institution has a well-defined and continuing scholarship program
Indicator B Student Services	and grants which enable deserving students needing assistance to finish a
	diploma or a degree.
	5. Aside from the regular student services program, there exists a variety of curricular and extra- curricular activities such as social and cultural
	activities that contribute to student development and meeting social needs
	of the students.
	6. The institution maintains an effective employment and placement program.
	7. Students are encouraged to participate in policy/decision-making
	affecting their welfare.
	8. Institutions should have well-defined mechanism in collaboration with
	financial institutions for offering study loans.
	9. The institution provides services to promote health, sports and social
	needs of the students.

Graph 8 indicates that the average score for support to students is 53 out of 100. Private sector training institutions scored an average of 56 marks, the NGOs 49 marks and the public sector 42 marks. The elements of the indicator reveal that private sector and NGOs training institutions have the highest employment rates.

Graph 8

Indicator A: Guidance Counselor-Student Ratio

Student departments are available in public institutions. It provides only guidance to students and not counseling. The private sector and NGOs institutions generally do not have guidance and counseling programs.

Indicator B: Student Services

The student services units (as a separate center for students support) do not exist in private sector and NGOs training institutions, but they have developed mechanisms through which required services to students have been made available.

The public, NGOs, and private sector training institutions have each adopted its own system that maintains students recruitment, selection and admission.

The public sector has a scholarship-type reward system where first grade trainees are entitled to free semester. There are also a number of scholarships available for study abroad.

Generally, hostels are only maintained by public institutions although some private institutions have this facility. Students who come from the provinces are allowed to benefit from these services.

The institutions have not developed yet a mechanism in collaboration with financial institutions for offering study loans to student. This system actually does not exist in institutions in Afghanistan, so students are not accustomed to loan system.

As far as health support, sports and social needs of the students, most institutes do not provide these.

Annex -1: TVET provider questionnaire

Section: The Profile of the Institution

1. Information about the Institution

1. Name of Institution:
Name of any parent institution:
Address:
Telephone No:
Fax No:
E-mail:
2. Status of the Institution (Please tick)
Autonomous Centre:
Government Centre:
Non Government Centre:
Other (please specify):
3. Law/Ordinance that created the Institution, and date.
4. Information about the Head of the Institution
Name:
Position:
Address:
Telephone No:
Fax No:
E-Mail:
5. Information for Communication about Other Important Officials (at least four)
6. Any Quality Management System adopted by the institution? Please specify.
7. Vision/Mission Statement of the Institution:
8. Area of the Institution (sq m)
Total Area:
Built-up Area:
9. GPS based information about the institution:
Longitude:
Latitude:
Altitude:
10. Other Campuses of the Institution
11. Classification of current TVET programs offered (Please tick)

Section2: Criteria-Based Data and Assessment

Criterion I: Governance and Management

The institution's system of governance and management is sufficient to manage existing operations, and to respond to development and change.

Indicator A: Administrative Structure and Bodies

- 1. How frequent does the institution communicate its vision and mission to stakeholders (administrators, governing board members, student, parents, faculty, staff and community)?
- 2. How often does the highest-policy making body (Governing Board, Board of Regents, etc.) meet to discuss decision/policy matters of the institution?
- 3. What percentage of the policy-making body members are involved in formulation of policy matters pertaining to the institution?
- 4. How often is the Quality Management System of your institution reviewed and updated to conform to well-defined policies and procedures?
- 5. How much is the involvement of the institution's Administrative Committees in the decision making designed to support the TVET programs? Please base your answers on the average percentage attendance of the committee members, type . of decision (unanimous, by majority, etc), new initiatives undertaken, benchmarked institutions and the regional/national thrust areas.
- 6. How much is the involvement of the institution's Academic Committees in deciding academic matters like curriculum development, grading system, supervision of teaching, etc.?

Indicator B: Qualifications of Administrative Staff

What percentage of Administrative Staff is competent in their respective works?.)

Indicator C: Management Systems and Procedures

- 1. How many projects/programs were planned in the past three (3) years? Based from the planned projects/programs, how many were implemented?
- 2. How often does the Financial Management Officials meet to discuss budget planning and allocation, and other financial management activities?
- 3. Indicate how much percentage of the institution's income-generated funds is allocated for its development plans?
- 4. How often does the institution's resources and supplies undergo inventory?
- 5. How often are communications and records updated for easy retrieval?

Criterion II. Teaching and Learning

Does the institution have a clearly defined mission, and has it adopted academic/ technical/ vocational programs with set objectives and learning outcomes at appropriate levels; and does it have effective mechanism of delivery and testing to ensure success in meeting these objectives and enable students to achieve the intended outcomes.

Indicator A: Institutional Objectives

Describe how your institution complies with any national standards with regards to your teaching and learning system.

Indicator B: Curriculum

How often does your institution review and revise the curriculum? What is the frequency of involvement of the faculty and staff, industry and other world of work, experts and resource persons, students and alumni and other stakeholders?

Indicator C: Syllabus

How often are syllabuses updated and revised?

Indicator D: Instructional Materials

Is teaching and learning enhanced by the availability of print and non-print instructional materials, access to networked computer facilities, use of audiovisual aids and other advanced technologies?

Indicator E: Teaching Methods and Techniques

To what extent do the faculty members adopt the following teaching methods and techniques? (Brainstorming, Case Study, Experience Sharing, Experiments, Film Showing, Group Discussion, Problem Solving, Simulations, Workshops, Interactive Learning.)

Indicator F: Other Related Teaching-Learning Indicators

What is the frequency of monitoring and evaluating different teaching and learning processes to assess the effectiveness and relevance?

Criterion Ill. Faculty and Staff

The standard of the institution is greatly measured by the qualification of the faculty members and staff. The institution maintains high ranking faculty members in terms of their academic qualifications, experience and professional competence. It maintains an effective system of recruiting, maintaining and developing an adequate number of highly qualified and appropriate faculty members and staff..

Indicator A: Qualifications and Job Descriptions of Faculty Members and Staff

- 1. What percent of total faculty members possess the appropriate academic qualifications and experience to teach the courses assigned to them?
- 2. What percent of total staff possess the appropriate academic qualifications and experience required of their job?

Indicator B: Faculty Members Assignment and Load

What percentage of the faculty members' workload and assignments comply with the established government or institutional standards?

Indicator C: Faculty and Staff Development Program

What percentage of the faculty members and staff participated in the development program through attendance in seminars, workshops, in-service training, etc. in the last three years?

Indicator D: Systems of Recruitment, Compensation, Staff Development and Evaluation

- 1. How compliant is your institution in observing the system of recruiting faculty member and staff?
- 2. Does your institution follow a set system in compensating and rewarding the faculty members and staff? If yes, what is the percentage of compliance against the set norms?
- 3. How often are the faculty members and staff evaluated with regards to their performance?
- 4. What is the average percentage involvement of stakeholders in the selection and recruitment process of faculty members and staff?
- 5. How many scholarship grants through training programs or higher degrees were provided to faculty members and staff for the past three years?

Criterion IV: Research and Development

Research and Development (R&D) is an avenue through which new knowledge is discovered, applied or verified and through which appropriate technologies are generated. The institution maintains an environment that firmly supports R&D.

Indicator A: Program of Research and Development (R&D)

- 1. Indicate the percentage of compliance of R&D programs with regards to observance to national and regional thrusts.
- 2. Which of the following R&D activities is the institution engaged in? Please check all appropriate activities:

Basic Research

Operational Study

Technology Packages

Industry-based R&D

Advanced Research

Indicator B: Faculty Participation

What percentage of the faculty members is actively engaged in R&D? Please consider only those faculty members who have completed at least one (1) R&D activity in the past three (3) years while calculating the percentage involvement.

Indicator C: Dissemination and Utilization of R&D Outputs

Does the institution maintain its program of reporting, dissemination, publication and utilization?

Indicator D: Management of R&D

- 1. How many percent of the institution's budget is allocated for R&D programs?
- 2. Number of institutional linkages with other agencies in the funding or undertaking joint R&D projects for the past three (3) years.
- 3. How often does the R&D program undergo monitoring and evaluation process?
- 4. What percentage of the research project's income is provided as incentives to motivate the faculty members and staff to conduct R&D programs?

Criterion V- Extension, Consultancy and Linkages

The presence of the institution should be recognized by the community. Its image is enhanced by extending its expertise through Extension and Consultancy and sharing or getting support to its expertise through Linkages.

Indicator A: Program of Extension

- 1. How many times in a year does the institution provide extension services based on the community needs? Also indicate the number of beneficiaries as per the following.
- 2. How many research results were utilized as extension inputs during the past three (3) years by the community?
- 3. How often does the designated extension' staff perform the planning, implementation, monitoring and evaluation of extension services in the community?

Indicator B: Faculty Members Participation in Extension Projects

1. What percentage of faculty members are involved in planning, implementation, monitoring and evaluation of extension services in the community?

Indicator C: Management of Extension

- 1. How much of the total budget of the institution is allocated to extension projects?
- 2. How many Memorandum of Agreement (MOA) were signed and implemented in the last three (3) years with other agencies, organizations and industrial entities for the funding or conduct of extension projects in the community?

3. Indicator A: Linkage with Industry

Indicate the number of industries (large or medium scale) as per the following table which have been involved during the past three (3) years in activities like, curriculum design, implementation and evaluation; industrial training of faculty, staff and students including onthe-job training, apprenticeship; and other activities like collaborative R&D and consultancy projects, extension lectures etc.

Indicator B: Consortia/Arrangements with Educational Institutions

How many consortia/arrangements were established with other educational institutions for promoting student exchanges, faculty exchanges, conducting joint research and engaging in joint extension activities in the past three (3) years?

Criterion VI. Resources

The institution provides an environment which is conducive to effective teaching and learning and which supports the educational programs offered by the institution. The adequacy of financial resources, physical plant and facilities, library, classrooms, workshops/laboratories, information technology, multi-media center and general education laboratories are paramount.

Indicator A: Financial Resources

- 1. What percentage of the total financial resources is made available for the operation and maintenance (excluding salary of faculty and staff) of the institute in order to achieve the laid down objectives as also for the future development?
- 2. By how much percent did the annual budget of the institution increase on an average for the past five (5) years?

Indicator B: Financial Management

- 1. What is the frequency of conduct of external audits to ensure proper financial management?
- 2. What percentage of the income generating projects including consultancy, extension services augment the annual budget?
- **3.** What is the percentage participation of key persons (like heads of departments) in the process of budget preparation, allocation, management and control?

4. Indicator A: School Campus

1. How compliant is the institution with the standards set by the government on area and location?

Indicator B: Classroom

- 1. What is the percentage of compliance of the institution as regard to the standards on size of classrooms set by the government?
- 2. How are equipped classrooms vis-à-vis the national standards in terms of furniture and audio-video aids?

Indicator C: Other Facilities and Conditions

- 1. How compliant are the buildings, offices, guidance and counseling units, hostels and dormitories, in terms of design and strong and durable materials to withstand earthquakes, typhoons and fire hazards and other natural and man-made calamities? Are these structures checked for safety and security measures or for replacement?
- 2. Does the food service provide sanitary food at reasonable prices?

Indicator A: Library Collection

1. How adequate, vis-à-vis the national standards, is the library in terms of : collection (print and non-print), variety and updated instructional material (less than 5 years old) to serve the needs of the faculty members, staff and students? Does the institute supplement its collection through consortia, networking, library cooperative activities and resource-sharing with other libraries?

Indicator B: Library Space and Facilities

1. Are the various library facilities like adequate and comfortable space for library staff and students, internet and reprographic facilities, current newspapers and magazines, furniture and fixtures made available?

Indicator C: Library Management System

1. How efficient is the library management system in providing services to the students, faculty, staff and other clientele including switching over to electronic/digital library?

Indicator D: Other Related Library Matters

- 1. What percentage of the annual budget is allocated to the operation of the library?
- 2. Is the quantity and quality of library staff in terms of their number and qualifications consistent with the national standards?

Indicator A: Equipment/Tools and Supplies and Materials

- 1. Are the required equipment/tools and major supplies/materials made available in accordance with the prescribed national standards?
- 2. How often are the equipment/tools and supplies/materials checked and cleaned?

Indicator B: Workshops/Laboratories Management

- 1. Do the laboratories/workshops have adequate space, are well-ventilated and properly maintained in accordance with the prescribed requirements?
- 2. Are there provisions to minimize exposure to risks and to prevent accidents? If yes, indicate their percentage of conformance to the national standards.

Indicator A-Computers and Licensed Software

1. Please indicate institution's adequacy in terms of number of state-of-the-art computers, equipped with internet connections and required licensed software.

Indicator B: Other information Technology Units

- 1. Does the institution have a functional multi-media center to satisfy the instructional requirements? If yes, indicate its percentage adequacy in terms of instructional requirements.
- 2. Indicate the frequency of maintenance of information technology equipment?
- 3. Indicate the adequacy and quality of competent teachers and technicians in ICT in terms of their number, qualifications and experience vis-à-vis the prescribed standards.

Criterion VII. Support to Students

Students are the main customers of educational institutions. It is the responsibility of the institution to develop not only the intellectual ability of the student but his total personality as well. Towards this end, a robust program of student personnel services is designed to help the student, throughout his academic life, attain his maximum potential and become a worthy member of the society. Student support services complement the academic program.

Indicator A: Guidance Counselor-Student Ratio

1. How compliant is the guidance counselor-student ratio with government requirements.

Indicator B: Student Services

- 1. Is the Student Services Unit properly administered and adequately staffed as per the prescribed requirements?
- 2. Does the institution comply with the government requirements for the student recruitment, selection and admission, both in terms of the process as well as dissemination of information?
- 3. Does the institution follow a retention program for the most deserving students?
- 4. What percentage of the students during the last three (3) years were provided with continuing scholarship, grants and study loans which lead them to earn a certificate or diploma?
- 5. How compliant is curricular and extra-curricular activities that contribute to student development with the government standards?
- 6. What percentage of students during the last three (3) years was able to get employment/self-employment within one year from graduation through the institutions' employment and placement program?
- 7. What is the percentage involvement of students associations in major decision-making affecting their welfare?
- 8. How many collaborations have been established in the last three (3) years with financial institutions for offering study loans?
- 9. How compliant is the institution in providing services to promote health, sports and social needs of the students to government standards?

Annex –2: TVET Centers and Data

Annex-2
TVET Centers and Data

Faryab 160 Public 5 107 5 0 0 0 5 53 308 Bead weaving, carpet weaving, lace working Faryab 125 Red Crescent Society Center بيكت مر موثين المرتب المرتب المنت المرتب المرت				IVLI	Centers a		a							
18 Barrak Agriculture Lycee שינו, ישני Badakhshan 35 Public 81 15 2 3 4 5 7 7 7 7 7 7 3 30 10 70 7 7 7 7 7 7 7 7						•			Cri	iteria				Trade type
Baghlan	No. Name of	TVET	نام مرکز اموزش <i>ی</i>	Location	Trainee		1	2	3	4 5	6	7	Total	
161 Training Center MoLAMD אוני של העל הקים העלים העלי	161 Bharak Agriculture Lyce	е	لیسه زراعت بهارک	Badakhshan	35	Public	81	135	67	5	7 57	39	391	Vocational agriculture training and forestry
117 Moran Affairs Training Center (עול בעל העל העל העל העל העל העל העל העל העל ה	162 Ghazanfer Health Educa	ation center	انستيتوت علوم صحى غظنفر رياست صحت عامه	Badakhshan	50	Public	49	107	46	8 2	9 40	27	306	Nursing services
1872 Agriculture Lycee المستقران التعالى 1872 Agriculture Lycee المستقران التعالى التعالى 1872 Agriculture Lycee المستقران التعالى التعالى 1872 Agriculture Lycee المستقران التعالى ال	116 Training Center/ MoLAM	1D	مدیریت اموزشی فنی و حرفوی ریاست کار	Badghees	200	Public	38	121	57	0	1 38	37	292	Tailoring, embroidery, carpet weaving
186 Learning General Directorate center العمل المعالم المع	117 Women Affairs Training	Center	مرکز حرفوی ریاست امورزنان	Badghees	1800	Public	8	87	64	0 1	9 53	12	243	Carpet weaving, embroidery, tailoring
Baghlan 30 Public 43 87 46 19 22 53 66 336 Genral electricity and vehicle repair	157 Agriculture Lycee		لیسه مسلکی زراعت بغلان	Baghlan	48	Public	93	236	97	62 7	1 121	93	773	Agronomy, orchard, finance and bee keeping
Marastoon Training Center בוני של Haalth Education Institute בוני של Haalth E	156 Learning General Direct	orate center	مرکز آموزشی مدیریت عمومی آموزش	Baghlan	140	Public	75	112	64	33 3	3 49	59	425	Tailoring and lace making
Health Education Institute Health Educa	158 Mechanic Lycee		لیسه میخانیکی پلخمری	Baghlan	30	Public	43	87	46	19 2	2 53	66	336	General electricity and vehicle repair
See Nomen Affairs Department Training Center المجاد	137 Marastoon Training Cen	iter	مدیریت مرستون	Balkh	30	Public	69	163	66	35 4	4 67	35	479	Carpet weaving, embroidery, bead making
126 Agriculture Lycee المناسخية ا	121 Health Education Institu	ute	انستيتيوت علوم صحى بلخ	Balkh	134	Public	67	167	79	0	0 90	44	447	Nursing and midwifery
Training center/MoLSAMD برک تفر و حرارتی ریشت کاز. Faryab 160 Public 59 107 54 0 0 0 15 53 300 Bead weaving, carpet weaving, lace working 125 Red Crescent Society Center بالمنت من المنتقل المنتق	99 Women Affairs Departm	ent Training Center	مرکز آموزشی ریاست امورزنان	Bamyan	100	Public	27	89	25	27	4 6	0	178	Hair dressing, embroidery and tailoring
Faryab Faryab Repair Faryab Repair Faryab	126 Agriculture Lycee		لیسه مسلکی زراعت فاریاب	Faryab	72	Public	33	131	58	23	0 29	56	320	Vital education,agronomy,extension,finance and computer
Herat Technical Information Technology Center (المستمود المعلى المعاللة ال	129 Training center/MoLSAN	ИD	مرکز فنی و حرفوی ریاست کار	Faryab	160	Public	59	107	54	0	0 35	53	308	Bead weaving, carpet weaving, lace working
Faryab 48 Public 15 86 40 0 0 31 30 202 Computer and internet programming 130 Women Affairs Center בודים העוברים Faryab 130 Women Affairs Center בודים העוברים Faryab 130 Public 15 86 40 0 11 19 13 3 150 Bead working, carpet weaving and Glim making 148 Herat 50 Public 49 157 88 19 46 34 458	125 Red Crescent Society C	Center	ریاست سره میاشت فاریاب	Faryab	30	Public	64	89	39	0	0 16	57	265	Carpet/Glim weaving, embroidery, carpentry.
Faryab 100 Public 60 44 0 11 19 13 3 150 Bead working, carpet weaving and Glim making Behzad Industry and Vocational Lycee בולים ביילים של היילים	127 IAR/CSC Training Center	er	مركز أموزشي اصلاحات اداري فارياب	Faryab	157	Public	36	121	62	0	0 34	0	253	Business administration and computer
Herat Technical Institute (المحتمد المعالية الم	128 Information Technology	Center	مدیریت IT ریاست مخابرا ت	Faryab	48	Public	15	86	40	0	0 31	30	202	Computer and internet programming
Herat Technical Institute 130 Public 52 203 78 0 0 89 30 452 Construction and Electrician	130 Women Affairs Center		ریاشت امور زنان	Faryab	100	Public	60	44	0	11 1	9 13	3	150	Bead working, carpet weaving and Glim making
120 Agriculture and Veterinary Institute 130 Agriculture and Veterinary Institute 131 Agriculture Lycee 132 Agriculture Lycee 133 Communication Information Technology 134 Fuel and Gas Technology (بيات مقالية المستقرات المستق	119 Behzad Industry and \	ocational Lycee	یسه مسلکی بهزاد و صنایع هرات	Herat	50	Public	49	157	88	19 3	4 63	49	459	Art teaching, ceramic and music
38 Agriculture Lycee المسترتاء المسترتا	118 Herat Technical Institute)	نستيتيوت تخنيكي هرات	Herat	300	Public	52	203	78	0	0 89	30	452	Construction and Electrician
138 Communication Information Technology (المست معابرات و تكتلوژي معلوستي (المست معابرات و تكتلوژي معلوستي (المست معابرات و تكتلوژي نفت و كال (المست معابرات و تكتلوژي نفت و كال (المست معابرات و تكتلوژي نفت و كال (المستوت و تكتلوژي نفت و كال (المورة كال المستوت و تكتلوژي نفت و كال (المستوت و تكتلوژي نفت و كال (المرة كليلية كال (المورة كليلة كال المستوت و تكتلوژي نفت و كال (المورة كليلة كال (المورة كليلة كال المستوت و تكتلوژي كليلة كليلة كال (المورة كليلة كال (المورة كليلة كليلة كليلة كال (المورة كليلة كليلة كال (المورة كليلة كليلة كال (المورة كليلة كليلة كال (المورة كليلة كليلة كليلة كال (المورة كليلة كليلة كليلة كال (المورة كليلة كل	120 Agriculture and Veterina	ry Institute	نستیتیوت زراعت و وترنری هرات	Herat	216	Public	44	142	76	0	0 82	54	398	Agronomy and veterinary
Jawzjan Jaw	136 Agriculture Lycee		یسه زراعت	Jawzjan	500	Public	65	148	77	16 3	3 27	60	426	Orchard, poultry and animal training
164 Traffic-Police Driving Training Center المريت (انتكى مديت تراتيك جوز جان العلاق المريت العلاق العلا	138 Communication Informa	tion Technology	ریاست مخابرات و تکنالوژی معلوماتی	Jawzjan	74	Public	44	177	57	21	6 55	40	400	Computer and internet training
Red Crescent Society Center בשורי שער מעודים של מ	134 Fuel and Gas Technolog	gy Lycee	یسه تکنالوژی نفت و گاز	Jawzjan	41	Public	58	67	96	3	5 52	29	310	Vehicle repairing, fuel & gas well drilling, electricity
107 Vocational Trading Lycee of Kabul لاعلى المسلم الله المسلم الله الله المسلم الله الله الله الله الله الله الله ال	164 Traffic-Police Driving Tra	aining Center	امریت رانندگی مدیت ترافیک جوزجان	Jawzjan	15	Public	45	75	62	0	0 0	50	232	Driving, traffic principles teaching
110Civil Aviation InstituteKabul100Public621788126186473502Electro-mechanic atmosphere training and metr102Agriculture/Veterinary High SchoolAgriculture/Veterinary High School150Public71948735358463469Agronomy, orchard, and veterinary101Blinds Vocational Training LyceeIndustrial (Sanaee) LyceeIndustrial (Sanaee) Lycee1167828298347443Wiper making, computer training, tailoring and general maching.108Auto Mechanical vocational training InstituteIndustrial (Sanaee) LyceeKabul350Public541286710204847374Car repair, electric equipment repair and maching.100Women Vocational Training LyceeKabul300Public63655418256673361Electric mechanic and car mechanic100Mechanic Institute of KabulKabul70Public4913576613839326Domestic service, tailoring and computer study104National Construction IndustryKabul206Public6191523992835315Radion& TV electricity, vehicle repair and plum104National Construction IndustryKabul50Public628852006140303High power general electricity study <t< td=""><td>135 Red Crescent Society C</td><td>Center</td><td>ریاست سره میاشت</td><td>Jawzjan</td><td>30</td><td>Public</td><td>62</td><td>28</td><td>58</td><td>7 1</td><td>1 0</td><td>20</td><td>186</td><td>Tailoring, embroidery, carpet weaving</td></t<>	135 Red Crescent Society C	Center	ریاست سره میاشت	Jawzjan	30	Public	62	28	58	7 1	1 0	20	186	Tailoring, embroidery, carpet weaving
Agriculture/Veterinary High School المستود على المستود ال	107 Vocational Trading Lyce	e of Kabul	یسه مسلکی تجارت کابل	Kabul	150	Public	71	181	47	41 6	3 75	50	548	Accounting, finance, law and math, computer and English
Rabul 14 Public 62 116 78 28 29 83 47 443 Wiper making, computer training, failoring and of the public 109 Industrial (Sanaee) Lycee Kabul 350 Public 54 128 67 10 20 48 47 374 Car repair, electric equipment repair and maching 108 Auto Mechanical vocational training Institute 49 Instit	110 Civil Aviation Institute		نستيتوت هوانوردي	Kabul	100	Public	62	178	81	26 1	8 64	73	502	Electro-mechanic atmosphere training and metrology
109 Industrial (Sanaee) LyceeKabul350 Public541286710204847374 Car repair, electric equipment repair and maching ma	102 Agriculture/Veterinary H	igh School	علیمات عالی زراعتی و وترنری	Kabul	150	Public	71	94	87	35 3	5 84	63	469	Agronomy, orchard, and veterinary
108 Auto Mechanical vocational training Institute المورش تعليمات حرفوى الستيتوت الو ميكخانيك كابل Kabul 300 Public 63 65 54 18 25 69 67 361 Electric mechanic and car mechanic 100 Women Vocational Training Lycee Kabul 70 Public 49 135 76 6 13 8 39 326 Domestic service, tailoring and computer study 106 Mechanic Institute of Kabul 206 Public 61 91 52 39 9 28 35 315 Radion& TV electricity, vehicle repair and plum 104 National Construction Industry Kabul 97 Public 48 51 49 25 40 63 30 306 Construction, carpentry and Art 112 Water and Energy Institute Kabul 50 Public 62 88 52 0 0 61 40 303 High power general electricity study 105 Finance and Administration Jamhooriat Lycee Kabul 41 </td <td>101 Blinds Vocational Training</td> <td>ng Lycee</td> <td>یسه مسلکی نا بینایان</td> <td>Kabul</td> <td>14</td> <td>Public</td> <td>62</td> <td>116</td> <td>78</td> <td>28 2</td> <td>9 83</td> <td>47</td> <td>443</td> <td>Wiper making, computer training, tailoring and general edu.</td>	101 Blinds Vocational Training	ng Lycee	یسه مسلکی نا بینایان	Kabul	14	Public	62	116	78	28 2	9 83	47	443	Wiper making, computer training, tailoring and general edu.
Kabul 70 Public 49 135 76 6 13 8 39 326 Domestic service, tailoring and computer study 106 Mechanic Institute of Kabul 206 Public 61 91 52 39 9 28 35 315 Radion& TV electricity, vehicle repair and plum 104 National Construction Industry Kabul 97 Public 48 51 49 25 40 63 30 306 Construction, carpentry and Art 112 Water and Energy Institute Kabul 50 Public 62 88 52 0 0 61 40 303 High power general electricity study 103 Light Industries Institute Kabul 150 Public 28 63 42 29 1 17 40 220 Textile technology, computer study and science 105 Finance and Administration Jamhooriat Lycee 106 107	109 Industrial (Sanaee) Lyce	ee	یسه ترمیم ماشین آلات صنعتی	Kabul	350	Public	54	128	67	10 2	0 48	47	374	Car repair, electric equipment repair and machinery
106Mechanic Institute of KabulMechanic Institute of Kabul206Public6191523992835315Radion& TV electricity, vehicle repair and plum104National Construction IndustryKabul97Public48514925406330306Construction, carpentry and Art112Water and Energy InstituteKabul50Public628852006140303High power general electricity study103Light Industries InstituteKabul150Public2863422911740220Textile technology, computer study and science105Finance and Administration Jamhooriat Lycee41Public5200000052Finance and administration, tailoring and computer139Training center/MoLSAMDAction Energy Institute483Carpet weaving, embroidery, bag making	108 Auto Mechanical vocation	onal training Institute I	أموزش تعليمات حرفوى انستيتوت اتو ميكخانيك كابل	Kabul	300	Public	63	65	54	18 2	5 69	67	361	Electric mechanic and car mechanic
104 National Construction Industry Kabul 97 Public 48 51 49 25 40 63 30 306 Construction, carpentry and Art 112 Water and Energy Institute Kabul 50 Public 62 88 52 0 0 61 40 303 High power general electricity study 103 Light Industries Institute Kabul 150 Public 28 63 42 29 1 17 40 220 Textile technology, computer study and science 105 Finance and Administration Jamhooriat Lycee Kabul 41 Public 52 0 0 0 0 0 52 Finance and administration, tailoring and computers 139 Training center/MoLSAMD Kabul Action (which is provided in the provided in	100 Women Vocational Train	ning Lycee	یسه مسلکی زنان	Kabul	70	Public	49	135	76	6 1	3 8	39	326	Domestic service, tailoring and computer study
112 Water and Energy Institute Kabul 50 Public 62 88 52 0 0 61 40 303 High power general electricity study 103 Light Industries Institute Kabul 150 Public 28 63 42 29 1 17 40 220 Textile technology, computer study and science 105 Finance and Administration Jamhooriat Lycee ليسه اداره و اقتصاد جمهوريت Kabul 41 Public 52 0 0 0 0 0 52 Finance and administration, tailoring and computation, tailoring and computation. 139 Training center/MoLSAMD Kandahar 350 Public 60 115 66 41 59 78 64 483 Carpet weaving, embroidery, bag making	106 Mechanic Institute of Ka	bul	نسيستوت ميخانيكي كابل	Kabul	206	Public	61	91	52	39	9 28	35	315	Radion& TV electricity, vehicle repair and plumbing
Light Industries InstituteKabul150 Public2863422911740220 Textile technology, computer study and science105 Finance and Administration Jamhooriat Lyceeاليسة اداره و اقتصاد جمهوريتKabul41 Public520000052 Finance and administration, tailoring and computer139 Training center/MoLSAMDTraining center/MoLSAMDKandahar350 Public601156641597864483 Carpet weaving, embroidery, bag making	104 National Construction In	dustry	انيسنتوت ميخانيكي	Kabul	97	Public	48	51	49	25 4	0 63	30	306	Construction, carpentry and Art
105 Finance and Administration Jamhooriat Lycee القتصاد جمهوريت Kabul 41 Public 52 0 0 0 0 0 0 52 Finance and administration, tailoring and computable Training center/MoLSAMD مركز اموزش ریاست کار واموراجتماعی Kandahar 350 Public 60 115 66 41 59 78 64 483 Carpet weaving, embroidery, bag making	112 Water and Energy Instit	tute	نستیتوت انرژی و آب	Kabul	50	Public	62	88	52	0	0 61	40	303	High power general electricity study
139 Training center/MoLSAMD مركز اموزش رياست كار واموراجتماعي Kandahar مركز اموزش رياست كار واموراجتماعي المعاقبة (سامة عليه المعاقبة الم	103 Light Industries Institute		انيستيتوت صنايع خفيفه	Kabul	150	Public	28	63	42	29	1 17	40	220	Textile technology, computer study and science
139 Training center/MoLSAMD مركز اموزش رياست كار واموراجتماعي Kandahar 350 Public 60 115 66 41 59 78 64 483 Carpet weaving, embroidery, bag making	105 Finance and Administrat	tion Jamhooriat Lycee	یسه اداره و اقتصاد جمهوریت	Kabul	41	Public	52	0	0	0	0 0	0	52	Finance and administration, tailoring and computer study
	139 Training center/MoLSAN	MD	مرکز اموزش ریاست کار واموراجتماعی	Kandahar	350	Public	60	115	66	41 5	9 78	64		
The International Control of the first of th	140 Health Education Institu	ıte			30	Public	83	171	85	8 3	6 84	7	474	Nursing and midwifery
141 Training center/MoLSAMD مركز اموزش رياست كار واموراجتماعي Kandahar 180 Public 64 118 73 35 26 88 59 463 Carpentry, plumbing, electric drilling	141 Training center/MoLSAN	ИD	مرکز اموزش ریاست کار واموراجتماعی	Kandahar	180	Public	64	118	73	35 2	6 88	59	463	Carpentry, plumbing, electric drilling

					Types			Crit	eria				Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee	~ -	1	2	3 4	4 5	6	7	Total	
140	Tanining conton (Mail CAMP)	16 - 1 : :::	l/andahan	000	TVET						4.0		Duilding alastriait. AC and refrigerator renain
	Training center-/MoLSAMD	مرکزفنی و حرفوی ریاست کار			Public	47	17	52	0 3		10		Building electricity, AC and refrigerator repair
113	Vice Engineering Kapisa	معاوینیت انجنیری کاپیسا	· ·	†	Public	77	129		_		20		Construction wiring, masonry, care repair and carpentry
	Mechanic Lycee of Khost	لیسه میخانیکی خوست		1	Public	58	49	71	-	0 46	21		Electricity, vehicle maintenance and machinery
	Industry Lycee	لسیه صنایع کنر			Public	51	37	62	0		57		Carpentry
151	Afghan-JICA Training Center	مرکز آموزشی افغان جایکا			Public	78	90	80	0	6 74	53		AC and refrigeration repairing, computer, carpet weaving
149	Women trading Lycee	لیسه تجارت زنان		†	Public	46	109	60	_	5 60	50		Finance and trading
150	Agriculture Lycee	لیسه زراعت			Public	59	90		10	<u> </u>	29		Agriculture and animal keeping
152	Information Department Training Center	مركز اموزشي تكنا لوجي معلوماتي			Public	60	107			0 36	40		Computer study
	Agriculture Lycee	لیسه مسلکی زراعت			Public	70	155	-+	38 4		41		Poultry, animal keeping, fish raising
	Red Crescent Training Center	مرکز سره میاشت		†	Public	80	105	_	27		57		Firs aid and preparatory training against incidents
147	Women Affairs Department Training Center	مرکز اموزشی ریاست امور زنان ولایت لغمان	_		Public	43	47		30	1 58	63		Tailoring, literacy, lace working
159	Training center/MoLSAMD	مرکز فنی حرفوی ریاست ننگرهار	·	†	Public	89	151		52 1	-	70		Tailoring/embroidery, carpet making, carpentry & computer
144	Agriculture Lycee	لیسه زراعت ننگرهار		1	Public	71	193		14 2	_	63		Agronomy, animal keeping
154	Freedom and Peace Trading Lycee	دصلح او آزادی دتجارت لیسه	Ningarhar		Public	49	88	85	0	0 75	40	337	Trading and the principles' teaching
153	Technology and Information T. Center	دمخابراتو معلوماتی تکنالوژیمرکز		1	Public	27	103	70	0	0 55	37		Computer programming
143	Mechanic Lycee	لیسه میخانیکی ننگر هار	Ningarhar	120	Public	36	81	41	0	0 23	36	237	High power electricity vehicle repair and machinery
114	Training Center/MoLSAMD	مرکز آموزشی حرف <i>وی</i> ریاست کار		130	Public	75	124	73	0	0 88	37	397	Plumbing, electronics, computer, embroidery
115	Training Center/MoLSAMD	مدیریت آمورشی فنی و حرفوی ریاست کار	Parwan	60	Public	77	78	60 3	31 3	7 42	66	381	Tailoring,embroidery,shoe making, carpentry, and painting
122	IAR/CSC Training Center	دفتر ولایتی کمسیون مستقل اصلاحات اداری سمنگان	Samangan	240	Public	85	146	69	0	0 39	50	389	English and computer teaching, basic administration skill
123	Vocational Lycee for Women	ليسه مسلكي زنان ولايت سمنگان	Samangan	230	Public	59	125	66	0	0 52	44	346	Management and administration
124	Training Center/MoLSAMD	ریاست کار و امور -مرکزحرفوی	Samangan	100	Public	42	160	20	0	0 73	43	338	Tailoring, vital literacy and computer study
133	Women Affairs Center	ریاشت امور زنان	Saripul	200	Public	70	91	58 1	17 2	4 43	43	346	Embroidery, tailoring and netting
131	Red Crescent Training Center	مديريت پاسخ دهي حلال احمر	Saripul	20	Public	45	64	22	0 4	1 15	10	197	Tailoring, embroidery, tin making, and bicle repairing
132	General Directorate for vocational training	مدیریت عمومی آموزشی حرفوی	Saripul	80	Public	40	93	7	0	9 5	14	168	Literacy, tailoring and embroidery
155	Training center/MoLSAMD	مرکز حرفوی و فنی ریاست کار	Takhar	120	Public	71	112	59 2	21 4	1 72	56	432	Tailoring and embroidery
447	Volunteer Women Association Badakhshan	انجمن زنان رضاكار بدخشان و دفتر ولايتي بدخشان	Badakhshan	100	Private	80	118	99 2	23 5	4 55	21	450	Bee keeping, handimac, English and computer
455	Youths Culture and Training Association	مجتمع علمی و فرهنگی جوانان	Badakhshan	1000	Private	64	152	69	0	0 60	60	405	Computer and English language, Dari, Pashto and Arabic
448	Netting Women Association	مجتمع زنان بافندگی	Badakhshan	40	Private	78	153	60 1	10	0 55	40	396	Shall weaving
446	Afghanistan Youths Cultural Center	۔ کانون فر ہنگی جوانان افغانستان		200	Private	74	143	77	0	0 35	60	389	English and Computer training, math
490	Afghanistan Youths training Center	مرکز هنگی جوانان افغانستان	Badakhshan	200	Private	74	143	77	0	0 35	60		Math and English language training and computer teaching
453	Aina-e-Khorasan Trainining Center	نهاد علمی و فرهنگی اینه خراسان		1500	Private	70	143	80	0	0 35	57	385	English, Computer, chemistry, physics, and math
456	Youths Technology Center	مرکز اموزشی تکنالوژی جوانان			Private	64	143	77	0	0 35	57		English and computer, math, physics, chemistry
	Agha Khan Foundation training Center	دیپار تمنت انکشاف حرفه بنیاد اغاخان		200	Private	65	146	66	5	6 40	47		Tailoring, carpentry, electro-mechanic and auto mechanic
452	Tabish Training Center	کورس اموزشی تابش		500	Private	59	143	77	0	0 35	57		English and computer learning, science subjects
451	Alflah Private School Training Center	مكتب خصوصى الفلاح			Private	71	113	77	0	0 35	57		Computer and English classes
-	Aftab Learning Course	مرکز اموزشی افتاب			Private	63	113	77	0	_	57		English, computer, math and geometry
454	Great Aryana Training Center	ر و رو ی . مرکز تعلیی و تربیوی اریانا بزرگ			Private	70	103	77	0		57		Math and English language training
	Badakhshan Technology Center	مرکز اموزشی تکنالوژی بدخشان مرکز اموزشی تکنالوژی بدخشان			Private	70	113	77	-	0 31	47		Computer and foreign languages, physics, chemistry
	Darwaz Rehabilitation Services Association	مرسر سورسی محصوری بست پروژه بازسازی خدماتی درواز			Private	52	111	53	7 2		26		Tailoring, drawing and radio section
224	Computer Learning Course/Capacity Balding	چروره بارساوی مستحقی مروار کورس آموزشی کمپیوتر برای رشد ظرفیت ها			Private	46	157		_	0 67	33		Computer and internet
-	Igra Computer Science Lycee	حورش امورسی صبیوتر برای رسد طرفیت مد لیسه افراءکمپیوتر ساینس			Private	63	109		13 5		67		English, computer, chemistry and drawing
700	iqia Oompatei Oolelioe Lyoee	لينته الراعدمييرتر سيس	Dagillari	200	i iivate	03	105	00 2	, J	1 120	07	545	English, computer, orientistry and drawing

					Types			Crit	teria	l			Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee	of	1	2	3	4	5 6	7	Total	
					TVET	•	_			"	'		
423	Esteqlal Culture and Training Course	کورس آموزشی و فرهنگی استقلال		160	Private	72	87	66	35	52 114	56	482	Computer and English language training
465	Balwa Science Academy	اكادمي ساينس بلوا	Baghlan	90	Private	76	155	62	35 4	48 74	29	479	English and computer teaching, math
422	Trade Development Center	مركز انكشاف تجارت		300	Private	72	129	61	47	62 63	19	453	Business administration, trading, computer and consulting
459	E L O C Training Center	پروگرام اموزشی انگلیسی کمپیوتر E L O C	Baghlan	900	Private	73	131	71	57	53 44	24	453	Computer,english language and science
461	Aryana Learning Center	مرکز اموزشی اریانا	Baghlan	180	Private	27	142	81	21 4	49 68	29	417	Computer, English, chemistry and drawing
420	Khowaja Kamala Wali Computer Course	کورس آموزشی و کمپیوتر خواجه کمال ولی	Baghlan	200	Private	35	105	61	35 4	48 39	15	338	English and computer training, drawing
466	Mazhar-e-Danish learning center	مرکز اموزش مظهر دانش		300	Private	17	32	44	9 ;	34 18	25	179	Hard and soft ware, computer and English teaching.
464	Brothers Workshop	دستگاه برادران ورکشاف	Baghlan	10	Private	17	61	26	0	7 21	21	153	Engine repairing, painting cars and car portion provision
462	Sharif Panel Beating Company training Cente	دستگاه کپی کشی شریف	Baghlan	20	Private	17	64	27	0	6 18	21	152	Panel beating, painting cars and other vehicles
463	Hemat Engine Workshop	همت انجن وركشاف	Baghlan	12	Private	22	46	26	0	13 13	15	135	Diesel and petrol engine-car repair,
428	Sadiq Technical Center	دستگاه تخنیکی صادق	Baghlan	4	Private	2	17	8	15	33 17	15	107	Boring work and steel drilling
427	Zabihullah Car Machinery Center	دستگاه ماشین های تیز رفتار زبیح الله	Baghlan	4	Private	16	18	10	11	7 15	25	102	Auto machine repairing
429	Abdul Ghias Welding training Center	دستگاه ویلدنگ کاری عبدالغیاث	Baghlan	2	Private	9	13	8	9	15 31	15	100	Welding
426	Shakb and Reza brothers steel working cente	دستگاه فلزکاری برادران رضای و شکیب	Baghlan	3	Private	9	13	10	6	16 22	15	91	Auto mechanic, steel drilling
424	Auto Machine Repairing training Center	مركز أموزشي ترميم موتر	Baghlan	2	Private	4	14	7	0 2	21 16	12	74	Auto mechanic and wiring of vehicle
425	Vehicle Wiring and Machine Technical Center	دستگاه تخنیکی انجن موتر و ویرینگ کاری لعل	Baghlan	4	Private	2	10	10	0	8 21	19	70	Auto mechanic, steel drilling
421	Mesbahul Qur Aan Computer Center	مركز أموزشي كمپيوتر مصباح القرأن	Baghlan	40	Private	0	0	0	0	0 0	0	0	Hard and soft ware computer programming
308	Agriculture Vocational Training Center	۔ لیسه مسلکی زراعت بلخ	Balkh	41	Private	73	175	76	60 3	35 193	90	702	orchard establishing, nursery
327	Fuel and Gas Institute	انستیتیوت نفت و گاز بلخ	Balkh	160	Public	75	180	47	0	77 162	90	631	Welding electro-mechanic, computer training
333	Payam-e-Academy	۔ آموزشگاہ پیام	Balkh	250	Private	84	159	96	30 !	54 66	73	562	Computer programming, calligraphy and English training
336	Institute of CCKO	انستستيوت CCKO	Balkh	200	Private	59	166	82	26	45 118	50	546	Information technology and computer program
312	Sobi Danish Academy	آموز شگاه صبح دانش	Balkh	250	Private	78	188	97	1 ;	36 71	70	541	Stone carving, English and school subject teaching
300	Academy-e-Danish	اکادمی دانش		320	Private	82	155	69	39 !	56 46	70	517	Computer and school subjects
285	Afghan America Cambridge Institute	انستيتيوت افغان امريكا كامبريح	Balkh	310	Private	93	145	94	13	7 88	70	510	Computer training, math and school subjects
294	ALC training Center	آموزشگاه عالی ALC	Balkh	600	Private	73	136	71	41 !	54 94	31	500	Admin., account, English, computer and fine arts
305	Payam-e-Danish Training Center	مرکز آموزشی پیام دانش	Balkh	150	Private	62	128	74	19 (64 88	64	499	Tailoring, embroidery, computer and English language
324	Language Academy	آموزشگاه عالی لنگویچ	Balkh	217	Private	68	137	65	13 3	32 109	70		Carpet weaving, statue making, steel working
296	Amozish Gha-e-Lmar	آموز شگاه لمر	Balkh	300	Private	56	127	76	16	0 135	34	489	Turkish language, calligraphy and computer programming
307	B. B. Zainab Vocational Course	کورس آموزش حرفوی بی بی زینب	Balkh	250	Private	56	170	56	26 :	38 82	43	471	Tailoring, carpet weaving and Glim making
241	Andisha Cultural and Education Center	مرکز علمی و فر هنگی اندیشه	Balkh	400	Private	73	158	66	0 :	55 57	51		Computer and English language training, school subjects
237	Mustafa Parwani Reconstruction Center	موسسه بازسازي مصطفي پرواني		350	Private	82	80	65	0	79 125	28	459	Carpet weaving, embroidery, handimac and tailoring
290	Ghafari Computer Academy	ا اکادمی کمپیوتر غفاری	Balkh	200	Private	76	169	21	5	10 103	60	444	Computer programming
317	Alberoni Training Center	مركز أموزشي البيروني	Balkh	90	Private	57	183	70	49 :	31 51	0		Hard and soft ware training
295	Sahar Danish training center	سهر دانش		300	Private	80	163	60	18	13 67	38	439	English and computer, school subjects teaching
311	Yasar Driving Course	کورس ر انندگی یاسر کورس ر انندگی یاسر	Balkh	35	Private	53	142	45	0 2	22 124	44		Driving and vehicle repairing
304	FAO Training Center	تریننگ سنتر FAO			Private	45	85	-	_	5 146	44		English and computer teaching
274	Azrukhsh Learning Center	ری آموزشگاه علمی آزرخش		+	Private	81	132	_	30	0 61	67		Computer and English language teaching
332	Helal Vocational Training Center	مرکز تعلمی و تربیوی هلال مرکز تعلمی و تربیوی هلال			Private	62	90			32 89			Tailoring, bead working, embroidery
310	Abu Ali Sena Balkhi Center	کانون فر هنگی ابو علی سینا ملخی کانون فر هنگی ابو علی سینا ملخی			Private	75		71		31 57			Dari language, calligraphy and English teaching
323	Mawlvi Bulkhi training center	مولوی بلخی			Private	70	105	66	_	48 79	44		School subjects, computer and Tailoring
	Sitaras Tailoring Center	و وق . مرکز آموزشی خیاطی ستارها		-	Private	74	152	39	_	52 41	50		Bead working, circle making, embroidery and tailoring
	<u> </u>	3 6 7 6 33 33	-										J, J,

					Types			Crit	eria				Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee		1	2	3	4 5	6	7	Total	
309	Maihan Ferhangistan training center	فر هنگستان میهن	Balkh	170	TVET Private	55	112	73	19 3	5 66	39	300	Embroidery, tailoring, teaching school teaching
	Pyam-e-Marefat	برات معرفت پیام معرفت			Private	35	170	70	0	0 70	40		Computer teaching, skills , and school subjects
	Habitat Training Center	پیم مدر خیاطی، گلدوزی و سواد اموزی			Private	63	84	_	37 4		44		Tailoring, embroidery and literacy
320	Yoldozlar Carpet Weaving Center	موسسه قالین بافی یولدزلر ستارها			Private	81	138	_		0 40	47		Carpet weaving, Glim making, threat painting
303	Zeenat Tailoring training center	آموزشگاه خیاطی زینت			Private	59	133		36	0 38	43		Tailoring and math
316	Tamadon Cultural Academy	سورستان سیسی ریب آموزشگاه علمی و فرهنگی تمدن			Private	54	141	46		7 76	40		Social science, computer and English language
239	Development Council/Kodobarg area	شورای انکشافی ساحه ر هایشی کودبرق			Private	68	143	_	17	5 56	10		Computer and English, math, tailoring, electric services
	Bag and Carpet Making Centre	دوری دستگاه بیک دوزی و قالین بافی			Private	52	135		-	0 62	60		Bag making, hand weaving, carpet weaving
_	Poya Learning Academy	بد ووق و یق کی آموزشگاه عالمی یویا			Private	70	116		-	0 77	40		English language and computer
335	Carpet Weaving Center	دستگاه قالین بافی دستگاه			Private	52	138			0 54	26		Carpet weaving
238	Computer Science and Management Institute	انستیتیوت اداره و کمپیوتر ساینس			Private	53	123	_	11	0 54	35		Computer teaching and math
297	National Academy	اکادمی عالی جهان دانش			Private	28	129	20	0	0 100	50		Computer and English language program
299	Roshan Tailoring training center	دستگاه خیاطی روشن			Private	63	132	40	6	0 45	34		Tailoring and embroidery
302	Carpet and Literacy Course	کورس اموزش قالین بافی و سواد آموزی			Private	68	147		6	0 41	13		Carpet weaving, tailoring, glimm shall netting
298	Tailoring Course	کورس آموزشی خیاطی کورس آموزشی خیاطی			Private	51	108		29	0 45	27		Tailoring and school subjects
328	Yakta learning center	یکنا مرکز اموزشی			Private	59	153	17		0 54	26		Math, English and computer learning
236	Microsoft Academy	اکادمی مایکرو سافت		200	Private	37	133	53	6	0 63	7		English and school subjects
322	Community Empowering Training Center	آمورش برای توانمندسازی اجتماع			Private	67	117	35	0	0 53	25		Tailoring, embroidery and school subjects
301	Learning Associating/District four	مجتمع آموزشی ناحیه چهارم		200	Private	80	106	50	0	0 55	0		Tailoring, embroidery, computer and English teaching
306	Haqiqat Supreme Academy	آموز شگاه عالى حقيقت		180	Private	59	79	57	15	0 42	32		English, calligraphy, social science
235	Sedigi Pressure Cooker Making Center	۔ شرکت دیگ بخار سازی صدیقی	Balkh	30	Private	29	128	40	0	0 43	33		Pressure cooker making, fast cooker making
315	Afghan United Course	كورس أموزشي افغان يونايتد	Balkh	380	Private	54	79	41 3	33	0 35	27		English and computer teaching
276	Khadeja tul Kubra Learning Course	كورس أموزشي خديجه الكبرا	Balkh	18	Private	8	84	25	12 3	6 51	51	267	Tailoring, carpet weaving and lace working
326	Nowbhar Blkh Training Course	کورس آموزشی نونهار بلخ کورس آموزشی نونهار بلخ			Private	47	113	36	6 1	4 42	0		English and computer training
325	Maihan Council for Displaced and Destitute	شورای اسیب دیدگان و بیجاشده گان میهن		150	Private	46	99	40	5 1	2 20	33		Carpet weaving, vital literacy, circle making for carpet
314	Jack London Center	مرکز اموزشی جک لندن	Balkh	400	Private	65	100	49	0	0 38	0	252	English, computer, drawing, calligraphy
291	Hunaristan-e-Ruhullah	هنرستان روح الله	Balkh	70	Private	23	115	24	12 1	8 59	0		Drawing, calligraphy,
240	Tolo Wa Tafakoor Center	آموزشگاه طلوع و تفکر		180	Private	29	128	33	0	0 39	20	249	English/computer programming, school subjects teaching
293	Amozish Gha-e-Sobh Naween	آموزشگاه صبح نوین	Balkh	170	Private	54	110	0	0	0 44	30		Computer and English training, school subjects
334	Arif Fashion Bag Making Center	۔ دشتگاه بیک دوزی عارف فیشن	Balkh	100	Private	29	62	8	11 2	7 25	60		Hand bag and suite case making
330	Arman-e-Jawanan Center	مرکز فرهنگی آرمان جوان	Balkh	300	Private	24	103	0	0	9 20	20	176	English and computer, natural science
318	Akrami Computer Course	کورس کمپیوتر اکرمی	Balkh	100	Private	8	84	33	0	0 23	10		Computer programming
292	Sapeda Tailoring Center	آر ایشگاه سپیده مرکز آموزشی خیاطی	Balkh	60	Private	16	21	0	0 2	2 2	0	61	Jacket bead working, tailoring, hair dressing and designing
242	B. B. Najiba Training Center	دستگا ه خیاطی و گلدوزی بی بی نجیبه		35	Private	0	0	0	0	0 0	0	0	Tailoring and embroidery
319	Freda Kochai Training Center	مرکز حرفوی فریده کوچی	Balkh	640	Private	0	0	0	0	0 0	0		computer and school subject teaching
488	Youths Council Syd Abad training center	ز اموزشی شور ای جوانان سید اباد	Bamyan	60	Private	77	107	82 2	29 4	6 86	75	505	Embroidery, handimac and English language teaching
169	Meraj-i-Danish development foundation	بنياد انكشافي معراج دانش		160	Private	78	99	59	13 5	3 59	70	431	English language teaching, math and calligraphy
168	JICA training Center	مرکز اموزشی وحرفوی جایکا	Bamyan	230	Private	78	139	76	0	0 89	20	402	electricity, plumbing, tailoring and embroidery
167	Wali Aser Learning Center	أموز شكاه وليعصر	Bamyan	800	Private	62	149	66	8	0 42	10	337	Computer literacy, calligraphy and math teaching
166	Peace Messenger Training Center	پیام اوران صلح	Bamyan	100	Private	79	146	91	3	0 0	0	319	English, computer and internet learning
482	Community Empowering Training Association	موسسه توانمند سازي جامعه	Farah	225	Private	95	113	60 5	54 8	0 112	67	576	financial and administrative services teaching

Solito Training Center Solito Training Ce						Types			Crit	eria				Trade type
## SDO Training Center ## SDO Training Center ## SDO Training Center ## SDO Training Center ## SDO Private ##	No.	Name of TVET	نام مرکز اموزشی	Location	Trainee		1	2	3	4 5	6	7	Total	
483 Afghan Training Center بر البراتي القان المناس	401	CDO Training Contar	CDO di di Scilare	Carab	111		-00	455	-00	0 (0	007	mobile repairing panel heating TV radio engine repairing
## Farah Training Center 1500 Private 1500 Pri		Š								0 () 0	0		
Farah 250 Private 55 160 70 21 58 120 71 592 Computer Iteracy and English language							1 1			14 (3 77	27		
Farah 180 Private 72 160 44 0 0 0 0 0 285 Carpet weaving/embroidery, hand netting, auto mechanic 495 ADA Vocational Center ADA Vocationa		9						_	-	_				
ADA Vocational Center							\vdash	_	_	21 50	120	/ 1		
272 Women Cultural and Social Association المجاهد المحاهد الم		•					 			0 0) 0	0		
262 Andkhoy Training Centre المرات ا							1 1	_			-	0		
## Aydin Faryab Learning Academy المراتحة (Aydin Faryab Learning Academy المراتحة (المراتحة المراتحة المراتحة المراتحة المراتحة المراتحة (المراتحة المرا	_						\vdash			_	+			
271 Arjuman Farhangi Wa Amozishi المعادرة المعا		, ,					1 1		-	-				
Faryab Soo Private 74 106 54 0 10 15 60 319 Literacy, carpet weaving, machine netting Faryab		, , , , ,		-			1 1			-	+ +			
Payame-Sadat Center Saree Training Center Sare							1 1			Ť				
263 Saree Training Center المرتشكاة على سريع Faryab 500 Private 58 121 43 0 0 32 30 284 Hand writing skills, computer and math 265 Alam Azadi Training Center حرك المرتشكة على المرتشكة المرتشكة المرتشكة على المرتشكة على المرتشكة على المرتشكة على المرتشكة على المرتشكة على المرتش		-												
Faryab 1000 Private 65 107 52 0 0 22 31 277 computer and English, school subjects Faryab 500 Private 65 107 52 0 0 24 24 235 Computer, and English, school subjects Faryab 500 Private 65 107 52 0 0 34 20 270 English, computer and math 270 English, computer and math 270 English, computer and math 270 English, computer, English and computer, math 270 English, computer, English, computer, math 270 English, computer, English, computer, math 270 English, computer, english, computer, and computer, and computer, math 270 English, computer, and computer, and computer, 270 English, computer, 270 270 270 270 270 270 270 270 270 270 270 270 270 270 270 270 270 27	_	,	1.1.	-			1 1			<u> </u>				
266 Faizi Learning Academy 268 Khorasan Learning Academy 273 Faryab 200 Private 55 109 42 10 0 34 20 270 English, computer and math 274 Faryab 200 Private 53 75 51 0 0 24 24 235 Computer, English and math 275 Faryab Learning Academy 376 Faryab 200 Private 53 75 51 0 0 32 40 215 English and computer, math 387 Faryab Cobash Voice Repairing Center 387 Faryab 200 Private 53 75 51 0 0 0 32 40 215 English and computer, math 388 Faryab 300 Private 1 100 Private 1 1 108 27 0 0 0 0 0 electric and voice equipments maintenance 389 Marzi Khurshaid Center 389 Marzi Khurshaid Center 380 Moor Education Center 380 Moor Education Center 380 Marzi Khurshaid Center 380 Marzi Khu		9	•	•			 			<u> </u>				
268 Khorasan Learning Academy 273 Faryab Learning Academy 274 Faryab Learning Academy 275 Faryab Learning Academy 276 Gobash Voice Repairing Center 277 Faryab Learning Academy 278 Faryab Learning Academy 279 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 271 Faryab Smore Education Center 272 Gobash Voice Repairing Center 273 Faryab Learning Academy 275 Faryab Smore Education Center 275 Gobash Voice Repairing Center 276 Gobash Voice Repairing Center 277 Gobash Voice Repairing Center 278 Faryab Smore Education Center 279 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 271 Gobash Voice Repairing Center 272 Gobash Voice Repairing Center 273 Faryab Learning Center 274 Faryab Learning Center 275 Gobash Voice Repairing Center 276 Gobash Voice Repairing Center 277 Gobash Voice Repairing Center 278 Gobash Voice Repairing Center 279 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 271 Gobash Voice Repairing Center 272 Gobash Voice Repairing Center 273 Gobash Voice Repairing Center 274 Gobash Voice Repairing Center 275 Gobash Voice Repairing Center 276 Gobash Voice Repairing Center 277 Gobash Voice Repairing Center 278 Gobash Voice Repairing Center 279 Gobash Voice Repairing Center 279 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 271 Gobash Voice Repairing Center 272 Gobash Voice Repairing Center 273 Gobash Voice Repairing Center 275 Gobash Voice Repairing Center 276 Gobash Voice Repairing Center 277 Gobash Voice Repairing Center 278 Gobash Voice Repairing Center 279 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 270 Gobash Voice Repairing Center 271 Gobash Voice Repairing Center 272 Gobash Voice Repairing Center 273 Gobash Voice Repairing Center 275 Gobash Voice Repairing Center 276 Gobash Voice Repairing Center 277 Gobash Voice Repairin		Š					\vdash			_	+			
273 Faryab Learning Academy بالموزشگاه على فاريسا بالموزشگاه	_						 			10 1	+-			
269Qobash Voice Repairing Centerالمؤرشگاه ترینم مونی قویشFaryab30Private000000electric and voice equipments maintenance493Marzi Khurshaid CenterHadafالمؤرش المؤرس المؤر		9 ,						_	_	0 (24			
493 Marzi Khurshaid Center Fayab 160 Private 41 108 27 Computer literacy & English language and school subjects 203 Noor Education Center 150 Private 64 222 107 61 55 144 57 710 Training to know discrimination against women 205 Hadaf 150 Private 83 211 107 43 0 42 57 543 Vocational training, tailoring/embroidery, and handimac 210 Haroon-u-Rasheed Learning Center 150 Private 81 130 87 29 46 65 49 487 Literacy, science and memorization of the holly Quran 214 Nash-e-Aaenda Afghanistan Ghazni 60 Private 67 74 29 11 22 63 324 handimac and cimputer, Networking IDL 227 Aryana Institute 160 Private 80 27 75 5 20 153 39 81 handimac and cimputer, Networking IDL		· · · · · · · · · · · · · · · · · · ·		,			53	75	51					
Noor Education Center رخل تطيعي نور المعالة والمعالة المعالة							0	Ť	0	<u> </u>	-			
Control Hard Private Ray Private Ray Private Ray							41			<u> </u>	, ,,			
210Haroon-u-Rasheed Learning Centerمركز تعليمي هارون الرشيدAct كرز تعليم هارون كرز تعليم كر	203		مرکز تعلیمی نور	Ghazni	150	Private	64	222	107	51 5	5 144		710	Training to know discrimination against women
214Nasl-e- Aaenda Afghanistanسا آینده افغانستانGhazni60 Private6774291122635244 handimac and literacy234Nano Nit InstituteHerat850 Private802275752015339581 English and computer, Networking IDL227Aryana InstituteHerat500 Private82200730256958507 English , French and computer231Afghan Learning Institute/ AILAli انظینیوت آمرزشی آفیانHerat100 Private731637501010180502Tailoring, embroidery, carving, computer/English language226Azrakhsh Learning Centerالعالم المرزشی آفیانHerat400 Private62199720226768490 English and computer232Skills Training Centerالعالم المرزشی آفیانHerat600 Private74148840256664463 English and computer, math and physics225Oxford Cultural and Educational Instituteالعالم المرزش آفیانHerat250 Private73111610339170439 Carpentry, steel working, tin making, shoe making							83	211						
234 Nano Nit Institute Herat 850 Private 80 227 57 5 20 153 39 581 English and computer, Networking IDL 227 Aryana Institute 100 Private 82 200 73 0 25 69 58 507 English and computer 231 Afghan Learning Institute/ AIL Ali انستیتیوت آمرزشی افغان Herat 100 Private 73 163 75 0 10 101 80 502 Tailoring, embroidery, carving, computer/English language 226 Azrakhsh Learning Center 400 Private 62 199 72 0 22 67 68 490 English and computer 232 Skills Training Center 400 Private 74 148 84 0 25 66 64 463 English and computer, nath and physics 225 Oxford Cultural and Educational Institute 400 Private 75 75 0 25 47 5657	210	Haroon-u-Rasheed Learning Center	مركز تعليمى هارون الرشيد	Ghazni	40	Private	81	130	87 2	29 46	65	49	487	Literacy, science and memorization of the holly Quran
227 Aryana Institute Herat 500 Private 82 200 73 0 25 69 58 507 English , French and computer 231 Afghan Learning Institute/ AIL Ail نفنینیوت آموزشی آفغان الحدیث آبوزشی آفغان الحدیث آبوزشی آفغان آبوزشی آفغان الحدیث آبوزشی آفغان آبوزشی آ	214	Nasl-e- Aaenda Afghanistan	نسل آینده افغانستان	Ghazni	60	Private	67			_	+	35	244	handimac and literacy
231 Afghan Learning Institute/ AIL Ail مَا اَنفَيْنِين آمرِشَى اَفَانَ الله الله الله الله الله الله الله الل	234	Nano Nit Institute	نانونت انستيتيوت	Herat	850	Private	80	227	57	5 20	153	39	581	English and computer, Networking IDL
226 Azrakhsh Learning Center امرزشگاه علمی آزرخش Herat 400 Private 62 199 72 0 22 67 68 490 English and computer 232 Skills Training Center Herat 600 Private 74 148 84 0 25 66 64 463 English and computer, math and physics 225 Oxford Cultural and Educational Institute Herat 250 Private 78 175 75 0 25 457 English and computer 233 Arya Technical Learning Center Herat 600 Private 73 111 61 0 33 91 70 439 Carpentry, steel working, tin making, shoe making	227	Aryana Institute	انستيتيوت أموزشي أريانا	Herat	500	Private	82	200	73	0 2	69	58	507	English , French and computer
232 Skills Training Center امرکزی تربیوی مهارت ها Herat 600 Private 74 148 84 0 25 66 64 463 English and computer, math and physics 225 Oxford Cultural and Educational Institute الستونیوت علمی فرهنگی آکسفورد Herat 250 Private 78 175 75 0 25 47 5657 457 English and computer 233 Arya Technical Learning Center المحتوية المحت	231	Afghan Learning Institute/ AIL	انستیتیوت آموزشی افغان Ail	Herat	100	Private	73	163	75	0 10	101	80	502	Tailoring, embroidery, carving, computer/English language
225 Oxford Cultural and Educational Instituteانستیتیوت علمی فرهنگی اکسفوردHerat250 Private7817575025457 English and computer233 Arya Technical Learning Centerالموری تحقیقی المحقوقی الم	226	Azrakhsh Learning Center	أموزشگاه علمي أزرخش	Herat	400	Private	62	199	72	0 22	2 67	68	490	English and computer
Arya Technical Learning Center مرکزی تربیوی تغنیکی اریا Herat 600 Private 73 111 61 0 33 91 70 439 Carpentry, steel working, tin making, shoe making	232	Skills Training Center	مرکزی تربیوی مهارت ها	Herat	600	Private	74	148	84	0 2	66	64	463	English and computer, math and physics
	225	Oxford Cultural and Educational Institute	انستيتيوت علمى فرهنگى أكسفورد	Herat	250	Private	78	175	75	0 2	5 47	5657	457	English and computer
	233	Arya Technical Learning Center	مرکزی تربیوی تخنیکی اریا	Herat	600	Private	73	111	61	0 33	91	70	439	Carpentry, steel working, tin making, shoe making
229 Nelofar Hair Dressing Association انحادیه آرایشگران نیلوفر Herat 170 Private 50 119 86 0 31 68 64 418 Hair dressing	229	Nelofar Hair Dressing Association	انحادیه آر ایشگران نیلوفر	Herat	170	Private	50	119	86	0 3	1 68	64	418	Hair dressing
228 Honar Sara-e-Bano Wan training centr Herat 100 Private 57 144 74 0 15 54 68 412 Tailoring, Crushnil making, macroma	228	Honar Sara-e-Bano Wan training centr	هنر سرای بانوان	Herat	100	Private	57	144	74	0 15	5 54	68	412	Tailoring, Crushnil making, macroma
230 Maleka Leering and Production Center الموزشگاه وتوليدي ملكه Herat 150 Private 55 165 57 0 18 41 48 384 Tailoring, deigning and styling	230	Maleka Leering and Production Center	أموزشگاه وتوليدي ملكه	Herat	150	Private	55	165	57	0 18	3 41	48	384	Tailoring, deigning and styling
261 Jawzjan University Center يو هنتون جوزجان Jawzjan 56 Private 64 153 77 38 3 106 53 484 Internet English and computer	261	Jawzjan University Center	پو هنتون جوزجان	Jawzjan	56	Private	64	153	77 3	38 3	3 106	53	484	Internet English and computer
280 Amozish Gha-e- Aali Dana 30 Private 45 120 84 10 60 84 54 457 Math, hand writing, computer and English language	280	Amozish Gha-e- Aali Dana	آموزشگاه عالی دانا	Jawzjan	30	Private	45	120	84	10 60	84	54	457	Math, hand writing, computer and English language
479 Shekit Sabit Jawzjan 16 Private 57 167 61 35 25 9 49 403 Carpet weaving	479	Shekit Sabit Jawzjan			16	Private	57	167	61 3	35 25	5 9		403	Carpet weaving
278 IRC Training Center IRC الموزشگاه عالى Jawzjan 40 Private 81 125 70 0 4 44 0 324 Computer programming and math					40	Private			70					
313 Anashtin Computer Center کاتون فر هنگی کمپیوتر انیشتین Jawzjan 180 Private 54 148 66 10 2 23 20 323 Computer and English, internet training	313	Š .	کانون فر هنگی کمپیوتر انیشتین	Jawzjan	180	Private	54	148	66	10 2	2 23	20		
281 Microsoft Center 43 مرکز آموزشی میکرو سافت Jawzjan 40 Private 43 الملا المرکز آموزشی میکرو سافت علاق المرکز آموزشی میکرو سافت المرکز آموزشی	281			-			43			5 (+ + +			
289 Women Council Junbish Mili ملى العراق زنان جنبش ملى Jawzjan 30 Private 46 123 48 0 0 49 3 269 Carpet weaving, tailoring, embroidery and computer	289	Women Council Junbish Mili			30	Private	46			0 () 49	3		
492 Youths Movement Council of Jawzjan مورّجان جنبش جوانان افغانستان Jawzjan 50 Private 46 123 48 0 0 49 3 269 Computer literacy and English language	492	Youths Movement Council of Jawzjan		•	50	Private	46	123	48	0 () 49	3		

					Types			Crite	eria				Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee		1	2	3 4	1 5	6	7	Total	
200	Fatialal Tasiaiaa Causaa	there is the second	 	400	TVET Private		404	33				0.50	Math, English and hand writing
288	Estiqlal Training Course Afghanistan Women Support Project	مرکز آموزشی عالی استقلال پروژه کمک به رفا ه زنان افغانستان			Private	62	121		5 1	5 24	30 30		, ,
283	Couse-e-Taraqi Watan	پروره کمت به رق ه رقال افغانستان کورس ترقی وطن			Private	40 32	66 113	_	5 1: 8 1:		20		Carpet weaving, embroidery, tailoring Tailoring, lace working and bead working
282	Shams Course	حورس برقی وص کورس شمس			Private	41	103		0 .	-	20		Computer and English, school subjects
284	Skills development for Afghans	خورس سمس انکشاف مهارتها برای اففانها			Private	52	50		8	_	27		Wool processing, carpet weaving, beads working
277	IBM Computer	الكادمي كمپيوتر IBM			Private	16	47		-	0 31	21		Computer programming
279	General Directorate for Skills Development	احادمی حمپیوار IDIVI مدیریت عمومی انکشاف مهارتها			Private	61	0		6		0		Carpet weaving, embroidery, tailoring
176		مدیریت عمومی احساف مهارتها تکنالوژی معلوماتی افغان			Private	95	198		4 7	_	90		English language, computer programming, finance/business
_	Afghan Information Technology Burhan Institute	تحالوري معلوماتي العال انستيتوت برهان			Private	86	_		8 7	_	67		Computer/English language, administration and accounting
179	Mamozi Driving Center				Private	69	_		-				
-		کورس دریوری و تخنیکی مموزی عرب میشد در				\vdash	182		_	_	61		Auto-mechanic, driving
	Nawa-e-Naweed learning center	مركز اموزشي نوي نويد			Private	74	168	_	_		87		Science subjects, computer, drawing, calligraphy
	Nidai Afghan English Language Center	ز اموزش لسان انگلیسی نادیه افغان			Private	75	111	74 3	_		81		English and Computer programs
	Bharestan Aria Training Center	کورس بهارستان اریا			Private	83	138	58 5	_		41		English language and computer teaching, teaching science
-	Carwan Institute		Kabul		Private	83	121	45 3	_		22		Construction engineering, business administration
484	TOLO Naween training center	کز اموزش طلوع نوین از ترقیم می از	Kabul		Private	74	158	62 2	_	00	42		English, entrance exam preparation, science subjects
206	Aryana Afghan Institute		Kabul		Private	68	137	93 5	+-		50		Computer, Dari, Pashto and English and science subjects
221	Afghan Japan Learning Center	مرکز آموزشی افغان جاپان			Private	76	134		_	0 77	61		Electricity, embroidery, wiring and computer learning
	Afghan-Japan Kabul Training Center	مرکز آموزشی افغان جاپان			Private	76	134	70	0		61		Steel work, electric wiring, computer and embroidery
190	Tolo-e-Aftab	طلوع أفتاب			Private	61	154		5	87	23		Trading, English and computer, monitoring
	Iqra Institute	انستيتيوت آقرا	Kabul		Private	68	140		0 1		60		Computer and English language, DFA-DEL
191	Azher Learning Center		Kabul		Private	59	174		0	00	16		Administration, trading, IT and English language
433	Hamed Wardak Training Center	کز اموزشی حمید وردگ			Private	67	131		8 3	30	44		English and Computer programs
	Hadaf Learning Association	مجتمع آموزش هدف			Private	75	179	46	0	1 61	16		Computer, math, internet, journalism and Arabic
	Global Computer Institute	گلوبل كمپيوتر انستيتوت			Private	65	125	56	<u> </u>	0 77	44		Internet and computer programming
171	Rah Yan-i-Science Training Center	مرکز اموزشی راهیان ساینس			Private	78	134	68 3	9	32	13		English language, drawing, and science subjects
198	Payam-e-Jawan training Center	أموزشگاه پيام جوان			Private	80	144		0	37	31		Enlish,human rights issues and civil society teaching
	Sorya Learning Institute	انستيتوت أموزشي سوريا	Kabul	1500	Private	82	147	58	0	0 27	44	358	Education science and math, English and computer
173	Khor shid Sahar Institute	انستيتوت خورشيد سحر	Kabul		Private	50	140	54	5	58	48		English and computer teaching
180	Helal Vocational Training Center	مركز اموزشى وحرفوى هلال		2000	Private	72	130	72	1	0 44	36	355	Computer and English language, math and science subject
174	Afghanistan National Standards Course	کورس استندر های ملی افغانستان	Kabul	40	Private	22	152	42 2	8	73	34	351	Teaching admin., accounting and DEL- CIT- MSE
445	Bsharat Training Center	مرکز اموزشی بشارت	Kabul	100	Private	66	96	44 4	7 4	5 35	14	347	Administration, management and English language
220	Arzo Afghan Learning Center	مركز أموزشى أرزو افغان	Kabul	200	Private	60	175	29 1	5	3 45	17	344	Computer and English teaching and science subject
218	Rahman Bbaba Khorasan Center	مرکز رحمان با با خراسان		50	Private	65	140	66	0	26	45	342	English, calligraphy, hand writing
480	Youths Vocational Training Center Afghanista	شهای حرفوی افغانستان جوانان	Kabul	280	Private	71	105	59 2	3	3 46	33	340	Driving, computer and English teaching
211	Saba Woon Institute	انستيتوت سباوون	Kabul	100	Private	57	95	51 1	9 2	4 43	51	339	Teaching CAL,CAT,DAL,DAT
195	Glob Making Women Training Center	گلوبل كمپيوتر انستيتوت	Kabul	300	Private	59	142	35 2	20	54	22	332	Computer and English language
194	Kah Ka Shan Learning Centre	مرکز آموزشی کهکشان	Kabul	300	Private	54	169	36 2	3 1	6 10	20	328	English language and computer teaching
175	United Training Course	مرکز آ موزشی یونایتد	Kabul	1000	Private	62	157	37	0	0 47	19	322	English language and math
193	Ma A ser Learning Center	أموزشگاه معاصر	Kabul	200	Private	71	137	51	0	0 25	34	318	English and computer, hand writing
204	Asre- Jaded Education Center	مرکز تعلیمی عصر جدید	Kabul	450	Private	61	112	51	0	58	30	312	Computer, national language teaching and English
189	Jihad-e-Danish Cultural Association	مجتمع فر هنگی جهاد دانش	Kabul	1000	Private	61	134	33 1	2	9 49	13	310	Social science and math, English and computer, literature

					Types			Crit	eria				Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee		1	2	3	4 5	6	7	Total	
204	Harania Fasiish Languaga and Caranitas	1 6 15.1.1	I/abl	500	TVET		470	40			40	240	Caianaa Faaliah and aanandan
	Hamnwa English Language and Computer	لسان انگلیسی و کمپیوتر همنوا			Private	76	170	49	7 (0 5	10		Science, English and computer
181	Azadi Training Center	مرکز آموزشی آزادی			Private	66	130	53		0 10	34		English and computer, math
182	Haqa Equl Mareif training Center	مركز آموزشي حقايق المعارف			Private	39	103	_	39 (44		Mobile and computer engineering, electricity
223	Afghan Oxford Learning Centre	مرکز آموزشی افغان اکسفورد			Private	57	122	49	0 (16		Computer, English, science subjects and Arabic
186	Qalam Computer learning Center	مرکز آموزشی کمپیوتر قلم			Private	63	117	33	0 (0 15	22		Computer and hard ans soft ware programming
442	Nwai Afghan Learning Center	کز اموزشی نوی افغان			Private	56	109	32	0	1 19	22		English and Computer programs and science subject
217	Khorasan Learning Center	مرکز آموزشی خراسان			Private	56	104	43	1 (<u> </u>	9		Teaching DBA- DIT-DEL-CIT-MCP-MCSA-MCSE
197	Nawai Roshan Learning center	مرکز آموزشی نوی روشن			Private	69	112	23	0 (7		English and computer
222	Afghan Kabul Center	افغان كابل سنتر			Private	59	125	10	0 (19		English, hand writing, computer and algebra
430	Gawher Shad Training Center	کز اموز شی گو هر شاد			Private	52	80	22	0 (33	27		Science subjects, English and computer training
208	Syed Jamaludin Afghan Learning Center	مركز أموزشي سيد جمال الدين افغان		1000	Private	58	82	52	1 (8 0	12		Math, computer and English, hand writing
196	Azohr Management and IT Center	مرکز آموزشی ای تی و منجمنت الظهر	Kabul		Private	46	74		37 (0 12	9		Computer, management, marketing and accounting
438	Aryub Institute	انستيتوت اريوب	Kabul	350	Private	45	95	42	0 (0 6	19	207	English and Computer programs and science subject
215	Jahan e Marefat Center	مرکز تعلیمی جهان معرفت	Kabul	230	Private	37	102	29	6	0 10	17	201	Computer science and languages
202	Dunya-e-Naw Education Center	مرکز تعلیمی دنیای نو	Kabul	500	Private	33	120	18	0 (0 16	9	196	IT, English and computer teaching
183	Arma-i-Naveen Training Center	مرکز آموزشی آرمان نوین	Kabul	1000	Private	56	42	43	0 (16	19	176	English and computer, calligraphy, hand writing and math
184	Hayat Afghan Institute	حيات افغان انستبيوت	Kabul	500	Private	56	42	43	0 (16	19	176	Math, English and internet, German language
185	New Kabul IT Center	مرکز تکنالوژی معلوماتی کابل جدید	Kabul	40	Private	56	42	43	0	16	19	176	Designing, hard and soft ware programming
209	New Star training center	مرکز اموزش نیوستار	Kabul	300	Private	55	72	19	0	0 2	13	161	English and computer
200	English and Computer learning Center	مرکز اموزشی لسان انگلیسی و کمپیوتر	Kabul	400	Private	42	54	28	0 :	3 14	16	157	Dari, English, math and hand writing
207	Khowaja Abdullah Anwari Center	مركز أموزشي خواجه عبدالله انصاري	Kabul	300	Private	43	66	11	0	0 0	0	120	English and computer teaching, science
338	Alberoni IT Institute	انستیتوت تکنالوژی مخابراتی البیرونی	Kandahar	13	Private	49	170	104	53 5	5 142	70	643	English language and computer training programs
340	Headway Cultural and Education Center	هدوی تعلیمی او کلتوری مرکز	Kandahar	30	Private	52	188	85	43 82	2 112	77	639	English language and computer training programs
346	Electro Mechanic Training Center	الكتروميخانيك	Kandahar	150	Private	85	140	76	25 5	84	59	527	Carpentry, steel drilling and completion
343	Rahman Baba School	احمد با با شخصی عالی لیسه	Kandahar	150	Private	76	140	72	27 6 ⁻	1 77	70	523	English, computer and school subject teaching
341	Aryana Center	اریانا سنتر	Kandahar	200	Private	77	107	70	33 4	7 100	51	485	English, computer and Arabic language
339	Challenger English Language Center	مرکز تعلیمی زبان انگلیسی چانجر	Kandahar	20	Private	78	157	54	0 (0 68	70		English language and computer training programs
342	Alama Reshad Baba Education Center	علامه رشاد با با تعلیمی مرکز		100	Private	49	123	72	18 48	8 65	47	422	English, computer and Dari language
345	Nizat Mili Youth Organization	نجات ملى حُوانا نوتولنه			Private	75	121		11 38		62		English language and computer training
344	Afghanistan Women Association	اجتماع زنان افغانستان	Kandahar		Private	67	103	62	31 5	2 38	14		Embroidery and literacy
349	Benwa Training Center	بینوا تعلیمی مرکز			Private	63	59		27 3	_	57		Computer and English learning
350	Horizon English and Computer Center				Private	0	85	64	8 49		62		Computer and English learning
348	LKO Training Center	لوی کندهار ریکنسترکشن LKRO			Private	74	107	48	0 3		10		Tailoring, embroidery and carpet weaving
347	Afghan Culture and Education Center	افغان علمی اوکلتوری مرکز			Private	62	70	49	5 1	+	16		English and computer
	KNEC Training Center	کی ان ئ سی تعلیمی مرکز			Private	90	164	83	_	0 112	37		English and computer teaching
359	Universal Institute Management	يونيورسل انستيتيوت منجمنت			Private	81	60	65	0 0	-	37		Teaching DEL- DIT-DBA
365	Serkano Carpet Weaving Center	یوبیورس مسیبیرت مسبحت مرکز قالین بافی سرک نو			Private	42	154	48	0 (0.	20		Carpet weaving, animal keeping and management
358	Abni Sina Training Center	مرکز تعلیمی ابن سینا مرکز تعلیمی ابن سینا			Private	50	90	65	0 (00	47		English, computer and math teaching
364	National Afghanistan Center	مرکز تعلیمی بین سید مرکز آموزشی ملی افغانستان			Private	53	89	60	0 0	0	27		Plumbing, embroidery and electric services
470	SABAA Institute		Kunar		Private	67	59	57	0 (26		Tailoring, carpet weaving and cycle making
	Syed Jamaludin Afghan Learning Center	انستیوت صبح ز اموزشی سید جمال الدین			Private	25	96	10	_	0 32	34		Poultry, English and computer and science subjects
409	Syed Jamaidulii Alghan Learning Center	ر امورسی سید جمال اسیل	rvullal	150	riivale	20	90	10	U I	J 32	34	197	Founty, English and computer and science subjects

					Types			Cri	teria	1			Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee	of	1	2	3	4	5 6	7	Total	
					TVET	•		٦	~	3 0	′		
375	Azher Institute Kundoz	كندوز ازهر انستيتوت		73	Private	86	157	106	34	18 177	57		Administration, finance, computer and English
449	Syed Jamaludin Afghan Learning Center	مركز أموزشي سيد جما الدين			Private	92	87	94	_	34 58		455	Bee keeping, poultry, computer and science teaching
	CFA Training Center	خیاطی، قالین بافی، فلزکاری، زراعت ومالداری			Private	80	136	61	_	23 87	54		tailoring, carpet weaving, steel working and animal keeping
382	Vocational Carpet Association	قالین بافی، پشم ریسی، رنگ امیزی و طرح دیزاین		1100	Private	65	126	44	13	56 33	52	389	Carpet weaving, wook processing, painting and designing
387	Kundoz Women Coordination training center	خیاطی، سوزن دوزی، قالین بافی، کمپوتر و انگلیسی		+	Private	77	76	81		41 67	27		Tailoring, hand sewing, computer and English language
381	Mega English Language Center	مركز أموزشي لسان انگليسي ميگا		200	Private	53	136	21	2	16 64	46	338	Computer and English language training
383	Payam-e-Haq training Center	مركز أموزشي پيا م حق		1500	Private	60	110	78	0	0 37	50		composing, calligraphy, math and 'English teaching
373	Kabul Training Centre	مركز أموزشي كابل			Private	56	148	25	0	0 38	50	317	Computer literacy and English language
-	Fekran Culture and English Language Course	مرکز امموزش انگلیسی و کمپیوترفکرن			Private	52	130	33	0	0 37	60		English, and computer programming
374	Universal Language and Computer Institute	مرکز اموزش کمپیوتر و انگلیسی		200	Private	50	112	27	0	0 46	_		Computer literacy and English language
378	Rahnawardan-e-Esteqlal English Course	مركز أموزشي انگليسي رهنوردان استقلال		220	Private	44	84	23	0	6 42	24	223	English and computer program
384	Syed Jamaludin Training Center	مركز أموزشي سيد جما الدين		600	Private	25	96	10	0	0 32	34	197	English and computer teaching, school subjects
388	Mahmad Tori Carpet Painting Center	مركز أموزشي رنگالي قالين محمد توري		750	Private	43	77	24	1	0 11	40	196	thread painting, designing and carpet weaving
	H. Abdul Rasheed Carpet Weaving Center	مركز أموزشي قالين بافي حاجي عبالرشيد			Private	46	45	7	0	10 35			carpet weaving
379	Shafiq Ahmad Technical Workshop	وركشاپ تخنيكي شفيق احمد	Kundoz	12	Private	19	64	33	3	0 16	15	150	steel drilling, boring crinshops fo the engine
385	Auto Technical Workshop Association	تخنيک موتروماشين گيربکس	Kundoz	10	Private	31	50	20	0	0 17	18	136	auto mechanic, Geer box repairing
380	Sadullah Faizi Tailoring Center	مركز أموزشي خياطي سعدالله فيضي	Kundoz	20	Private	20	48	10	0	0 35	17	130	suit, west coat and shirt making
389	Messenger English and Computer Academy	مرکز اموزش انگلیسی، کمپیوتر وعلوم ساینس مسنجر	Kundoz	800	Private	83	198	46	6	0 62	77	475	English and computer, education science
372	AbU-Sina Training Center	مرکز تعلیمی ابن سینا	Laghman	5000	Private	83	145	76	49	45 177	77	652	Computer literacy and English language
435	AWRC Learning Center	مرکز اموزشی AWRC	Laghman	150	Private	86	136	83	43	53 138	60	599	English and Computer programs
472	Tailoring Course GTZ-PALL	كورس خياطي نماينده كي GTZ-PALL	Laghman	352	Private	86	131	80	55	64 90	70		tailoring, bee keeping
368	AIBM Training Center	مرکز AIBM	Laghman	800	Private	4	150	63	38	11 111	50	517	administration, accounting, computer and English language
370	Mehterlam Training Center	مركز تعلمي مهترلام	Laghman	500	Private	77	142	71	31	17 102	42	482	Computer literacy and English language
471	Ayaz Education Center	مركز تعليمي اياز	Laghman	358	Private	85	118	95	50	0 57	53	459	English teaching, computer programs and school subjects
367	Tolo and Computer Academy	طلوع انگلش اند کمپیوتر اکادمی	Laghman	300	Private	52	152	75	26	10 78	64	457	English and computer programming
369	Paigham Training Course	كورس أموزشي علمي بيغام	Laghman	1065	Private	75	127	51	12	0 62	53	380	English, computer and Arabic language
371	Ghairat Training Center	غیرت تعلیمی مرکز	Laghman	200	Private	88	97	51	18	11 59		374	Computer literacy and English language
474	Ferdaw Si English training center	مركز أموزشي زبان انكليسي فردوسي		30	Private	63	195	0	33	10 49	34	384	Computer and English language programs
476	Sahar Internet and Computer Center	کورس آموزشی کمپیوتر و انترنیت سحر	Nimroz	80	Private	58	153	21	49	20 21	7	329	English, Internet and computer programming
475	Shaheed Ahmad Khan Vocational T. Center	مرکز آموزشی و حرفوی شهید احمد خان	Nimroz	370	Private	93	135	13	25	3 0	0	265	Panel beating, plumbing, and car mechanic
477	Fardeen Habib Technology	فردین حبیب تکنالوژ <i>ی</i>	Nimroz	80	Private	21	39	44	10	0 0	0	120	Computer services and internet teaching
478	Automatic Computer Training Center	مرکز آموزشی کمپیوتر آتوماتیک	Nimroz	50	Private	0	0	0	0	0 0	0	0	Computer programming and internet services provision
486	AHASDIS Training Center	انستیتیوت کمپیوتری AHASDIS	Ningarhar	300	Private	83	153	112	62	20 179	70	679	English language and computer and short term courses
404	Sarwari Modern Education Center	سروری مادرن ایجوکیشن سنتر	Ningarhar	180	Private	82	142	118	56	20 141	70	625	Journalism, management, computer and English
473	Sei Pai Culture and Education Association	دسه پای تعلیمی او اجتماعی تولنه	Ningarhar	280	Private	92	150	98	37	29 119	57	582	English and computer, science subjects and public health,
402	Kabul training Center	مرکز آموزشی کابل سنتر	Ningarhar	2500	Private	83	144	101	59	10 105	57	559	English and computer, science subjects
444	Azrakhsh Center	مرکز آموزشی آزرخش	Ningarhar	200	Private	83	207	67	61	20 60	60	558	English and computer training
403	Afghan Institute Business Management	افغان انستستيوت بزنس منجمنت	Ningarhar	150	Private	90	142	90	62	17 97	57	555	accounting, administration, English and computer
351	Abid Education Center	د عابد تعلیمی مرکز	Ningarhar	320	Private	86	157	96	11	33 108	56	547	Computer and English learning
405	Kardan Institute	موسسه عالى كاردان	Ningarhar	200	Private	76	164	124	16	33 92	41	546	DBA -DEL- English
399	Headway Training Center	هیدوی تعلیمی اموزشی مرکز	Ningarhar	500	Private	82	134	88	56	20 109	53	542	English anc computer, science subjects

					Types			Crit	eria				Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee		1	2	3 4	4 5	6	7	Total	
390	Afghan Hashimi Markez	افغان هاشمی مرکز	Ningarhar	500	TVET Private	85	144	118 4	18 1	0 62	60	527	Calligraphy, math, religious study and English
_	Wafa Talimi Markez	ا معنی موسط و فا مرکز تعلیمی			Private	83	134		18 1		60		English and computer, calligraphy
393	Microsoft Academic Center	و- مرحر حسیسی مایکرو سافت علمی مرکز			Private	82	135		_	8 94	60		Science subject and English language training
469	Shamshad Computer and English Center	سی رو صلی مرسر شمشاد دانگلیسی ژبی او کمپیوتر مرکز	_		Private	86	168	_	13 1		47		English and computer training
	Zia Institute	ئىدىدا داد ئىيى رىبى رىبى رىبى بىروس مرسر ئىدىدا انستىتيوت			Private	77	179	72	-	0 131	37		DIT-LIT-DIA-Programming
392	Alama Rashad Training Center	سیب مسیبیرت مرکز آموزشی علامه رشاد	_		Private	78	122		_	8 87	67		Computer programming
485	Alama Reshad training Center	مرکز آموزشی علامه رشاد مرکز آموزشی علامه رشاد			Private	78	122			8 87	67		Computer programming
401	Zar Dozi Ningarhar Kunar Laghman	نردوزی ننگرهار کنر لغمان زردوزی ننگرهار کنر لغمان			Private	69	148		0 1	0.	47		Tailoring and embroidery
400	Azrashkh Training Center	رودووی در تعلیمی از رخش مرکز تعلیمی از رخش			Private	81	126		12 1	_	47		English and computer
441	Khpal Wak English and Computer Center	خپلواک انگلیسی او کمپیوتر مرکز			Private	80	131	_	56 1	-	50		English and Computer programs
431	Classic English Training Center	پرد مرکز آموزشی کلاسیک انگلیسی			Private	84	134		11 1	_	47		English and computer teaching and science subjects
487	Shenwari Training Center	مرکزی تعلیمی شینواری			Private	82	131		36 1		54		Computer and English language programs
354	Sherzai Talimi Markez	سرسری حدیدی سیبوری شیرزی تعلیمی مرکز			Private	68	183		_	0 94	43		English and Computer
	Sadiq Computer Center	سیرری مدیدی مرکز صادق کمبیوتر مرکز			Private	81	114		39 1	0.	57		Computer and English teaching
439	American English Language Center	امریکان انگلش لنگویچ سنتر مریکان انگلش لنگویچ سنتر			Private	82	141		16 1	_	57		English and Computer programs
437	Sagib Training Center	مریادان اعلی محاویج مسر ثاقب تعلیمی مرکز			Private	75	123		13 1	_	57		English and Computer programs and math
468	Sadat English and Computer Academy	حسیسی مرسر سادات دانگلیسی ژبی او کمپیوتر تعلیمی مرکز			Private	84	144	_	33 1		54		English and computer training
432	Asafi Computer and English Institute	الصافی کمپیوتر انگلش انستیتیوت العافی کمپیوتر انگلش انستیتیوت	_		Private	86	137		29 1		53		Computer and English classes, school subjects
440	Etihad English and Computer Center	مستعدی مجهبر در اعظم المستبیر ت کورس انگلیسی و کمپیوتر اتحاد			Private	80	141		19	0 49	60		English and Computer programs and math
352	IRC Training Center		Ningarhar		Private	64	126		_	0 103	44		Tailoring, carpet weaving, electric repairing
361	Socio-Culture Associating Afghan Women	مجتمع فر هنگی اجتماعی زنان افغان	0		Private	67	174		0 3	0 .00	23		Tailoring, agriculture and animal keeping activities
394	Zaheed Board Writing Center	میسم در سامی جسم می رس سان			Private	73	124	_	24 1		54		Calligraphy, hand writing and drawing
398	Ustad Monawar Training Center	رمیر توب توپیسی کورس خطاطی و رسامی استاد منور			Private	49	111	_	14 1		57		Drawing, stone carving, calligraphy and hand writing
	Rana English and Computer Center	مورس مسامی و رسمی است سور د رنا انگلیسی ژبی او کمپیوتر مرکز			Private	65	130	56	_	0 103	40		Hard and soft ware of computer
360	MI BEST Training Center	د رق التحقیقی ریبی او تسهیلونر مراسر مرکز تعلیمی MI BEST			Private	67	160	53	0	0 70	40		English, accounting and computer training
467	Zardozi Bati Kot	مرسر علیمی ۱۷۰۱ استان زردوزی - بنی کوت			Private	78	93		21 3		50		Agriculture services, orchard establishment, road repairing
_	Ehsan Talimi Markez	رردوری - یعنی موت مرکز تعلیمی احسان			Private	71	109		12 4		40		English and computer, calligraphy
396	Wadan Center		Ningarhar		Private	72	116	68	0 2	_	31		Tailoring, English, calligraphy and poultry
397	Emam Abu Yousuf Training Center	ویان مرسر مرکز تعلیمی امام ابو یوسف			Private	63	130	69	_	0 52	36		Computer, English, calligraphy, drawing and sport
	Hewad Talimee Markaz	مرکز تعلیمی هیواد مرکز تعلیمی هیواد			Private	63	138	77	-	0 18	40		English, computer and science subjects
436	Hewad English and Computer Center	مرکز عمیمی میوان هیواد انگلیسی اوکمپیوتر مرکز			Private	63	138	77	0	0 18	40		English and Computer programs
363	AWWD Center	مرکز AWWD			Private	39	138	70	0	0 52	24		English and computer training
	Saleem Safi Calligraphy Course	مرسر AVVVVD کورس آموزی خطاطیسلیم صافی			Private	25	91		25 1	_	43		Calligraphy, drawing, board writing
366	AWN Training Center		Ningarhar		Private	45	90	48		0 55	34		Administration, management and journalism
212	Wahdat-e-Khowsh Nawisi and English Markaz	وحدت خوش نویسی و انگلیسی			Private	51	132		37 6	0 00	54		Science subject, English, calligraphy, hand writing
199	Islamia Institute	و من ویسی و محمیسی اسلامیه انستیتوت			Private	52	108	60	_	0 59	37		Management, science, computer and English language
-	Igra Institute	القرا انستيتوت القسيتوت			Private	59	126	67	_	0 25	٥١		Science subject, DAT, DBA, . Com
250	Amozish qa Aale Afghan	امرر المستوت آموز شگاه عالمی افغان			Private	66	176		36	1 82	67		Business management, math and computer
_	Tolo Higher Learning Centre	امورشگاه عالمی الحان آموزشگاه عالمی طلوع			Private	79	142		18 5		70		English, math, computer, hand writing
243	Toran Training Center	مورشحه علی صوع بنیاد اجتماعی و مدنی توران			Private	74	193		32 4	_	30		School subjects, English and computer, Uzbiki teaching
_	Afghanistan Youths Cultural Center	بید اجماعی و مدنی نوران کانون فر هنگی جوانان افغانستان			Private	85	96	_	_	0 121	64		English, computer and pedagogical training for women
200	Aignanistan Toutiis Guitural Gentel	كالول قر هاكي جوران العالسان	Garriariyari	400	i iivale	00	90	0113) [U 121	04	404	English, compater and pedagogical training for women

					Types			Cri	teria	1			Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee	of	4	2	3	4	5 6	7	Total	,
					TVET	1	2	3	4	9 6	<i>'</i>		
247	Aryan-e-Naween Cultural Center	کانون فر هنگی اریانای نوین	Samangan	120	Private	6	178	55	34	44 51	26	457	English and computer, math teaching
246	Shamsul Haq Tabrizi Training Centre	أموزشگاه عالى شمس الحق تبريزى	Samangan	900	Private	35	145	72	19	1 26	45	343	English and computer, calligraphy, and math
256	Samangan Employees Union Center	اتحادیه کار کنان و لایت سمنگان	Samangan	875	Private	70	156	20	12	0 9	67	334	Tailoring machine repairing, tin making, carpet weaving
251	Afghanistan Muslim People Party Center	أموزشگاه حزب مردم مسلمان افغانستان	Samangan	300	Private	51	138	62	25	0 36	14	326	Calligraphy, English, math and religious study
249	Jahan Nma English and Computer	مرکز آموزشی کمپیوترو انگلیسی جهان نما		220	Private	29	140	61	33	0 20	27	310	Calligraphy, English and computer
245	Ahmad Shah Masod Foundation	أموزشگاه بنياد احمد شاه مسعود	Samangan	120	Private	50	106	65	17	0 25	27	290	Computer, math and English language
244	Jalal udin Balkhi Training Center	كورس أموزشي جلال الدين بلخي	Samangan	500	Private	57	135	57	0	0 28	3	280	Computer, math, English and school subject
255	Syed Abdulqader Agha Tailoring Project	پروژه خیاطی سید عبدالقادر آغاه	Samangan	62	Private	51	141	26	5	0 23	30	276	Tailoring, vital literacy
258	Aros-e-Shahr Center	دستگاه عروس شهر	Samangan	15	Private	59	97	17	5	0 15	44		Women tailoring
254	Mowji Embroidery and Tailoring Center	دستگاه خیاطی و گلدوزی خانم موجی		20	Private	38	111	14	0	0 22	7	192	Tailoring, bead working, decoration work
252	Carpet Weaving Center	دستگاه قالین بافی	Samangan	40	Private	21	123	6	0	0 19	16	185	Carpet weaving, Glim making and string painting
257	Glim Making and Tailoring Center	دستگاه خیاطی و گلیم سازی		20	Private	34	113	0	0	0 8	26	181	Tailoring, Glim making, shall making, thread painting
253	Carpet Weaving Center	دستگاه قالین بافی		30	Private	44	86	0	0	0 (0	130	Namad making, carpet weaving, painting and carving
259	Lace Working Center	دستگاه چرمه دوزي	Samangan	10	Private	35	43	3	0	0 13	13	107	Lace working, waste coat and shirt making
287	Sari pul Youth Culture Association	انجمن فر هنگی جوانان سرپل	Saripul	400	Private	42	57	30	10	0 34	27	200	English, computer programming and school subjects
416	Fekran Culture and English Language Course	كورس اموزش زبان انگليسي فكرن	Takhar	120	Private	86	219	110	45	89 143	97	789	Tailoring, handimac and netting
412	Danish Training Center	مرکز آموزشی دانش	Takhar	1500	Private	83	204	84	44	75 166	90	746	Drawing, hand writing, computer and science subjects
407	Tolo Training Center	مرکز آموزشی طلوع	Takhar	700	Private	63	184	94	34	68 186	100	729	English language and computer literacy
406	Hoda Culture and Skills Development Center	کانون فر هنگی و انکشاف مهارتهای هدا	Takhar	1500	Private	90	155	117	49	69 110	73	663	English language and computer literacy
413	Ahmad Shah Masood Foundation	مركز تعليم بنياد شهيد احمدشاه مسعود	Takhar	15842	Private	89	166	70	28	54 169	87	663	English, computer, fine arts and Islamic education
414	Adeen Taliqan Training Center	أموزشگاه عالى أيدين تالقان	Takhar	2000	Private	64	173	87	39	73 103	46	584	English and computer, Turkish and Arabic languages
418	Majlan-e-Jalaludin Balkhi Academy	أموزشگاه مولانا جلاالدين بلخي	Takhar	2000	Private	84	135	77	30	42 92	57	517	English, hand writing and drawing
410	Ameer Ali Sher Nawaee Foundation	بنیاد آموزشی امیر علی شیر نوای	Takhar	1200	Private	87	145	58	3	23 60	91	467	Computer and English, reliougs study and
415	Hadaf Foundation Center	بنیاد فرهنگی هدف	Takhar	6000	Private	78	79	45	20	34 93	84	433	Carpentry, tailoring, steel working, electronic work
417	Etihad Training Center	موكز أموزشي اتحاد	Takhar	1000	Private	65	142	36	25	30 60	54	412	English and computer teaching, school subjects
411	Tolo-2 Training Center	آموزشگاه عالی طلوع-2	Takhar	2500	Private	79	162	54	1	10 40	43	389	English and computer, tailoring and religious study
408	Asia Today Culture Center	کانون فر هنگی اسیای امروز	Takhar	500	Private	59	98	77	0	9 45	70	358	English language and computer literacy
409	Sadaqat Cultural Course	کورس آموزشی و فرهنگی صداقت	Takhar	980	Private	84	58	81	6	9 20	46	304	English language and computer literacy
93	Afghans Friendship Industry Training Center	موسسه انكشافي و خدماتي صنايع افغان دوستي	Badakhshan	150	NGO	86	172	84	26	56 92	77	593	Embroidery, handimac, literacy and health compaign
	Afghan women reconstruction & skill												
89	development org	موسسه بازسازی و تقویه مهارتهای زنان افغان			NGO	83	183	59	_	30 103	1		Tailoring/embroidery,fruit processing, literacy
90	Afghanistan Children Support Committe	كميته كمك براى اطفال افغانستان			NGO	75	148	61	5	10 104	+		Carpentry, hair dressing, embroidery, vehicle repairing
92	Shelter naw center	دفتر شلترنو مقيم شهر جديد			NGO	75	141	76	0	0 43	+		English language and computer
87	Lajward training organization	موسسه اموزشي لا جورد			NGO	74	138	66	_	10 50			Tailoring, carpet weaving
91	Afghan khan foundation skill development cer	موسسه انکشاف حرفه بنیاد اغاخان			NGO	65	146	66	5	6 40	1		Carpet weaving, mechanic, electro-and auto mechanic
88	Organization for Women Assistance	موسسه روابط و همکاري زنان			NGO	0	31	74	_	23 63	+		hanimac, vegetagion tailoring and fruit processing
20	SDO Training Center	مرکز حرفوی SDO	_		NGO	64	239			42 137	1		Mobile hard and soft ware, hair dressing,
21	World Vision Training Center		Badghees		NGO	38	121	57	0	1 38	1		Carpentry and vocational training courses
84	Afghanistan Women network Development	شبكه انكشافي زنان افغانستان			NGO	90	182		_	76 128	+		English/computer, animal husbandry, agri service provision
83	Agha Khan Foundation Training Center	مركز تعليمي أغاخان فونديشن			NGO	73	131		_	67 98	+		Tailoring, vehicle repairing, hair dressing
85	CFA training center	مرکز موسسه CFA	Baghlan	370	NGO	71	151	43	21	61 62	50	459	Hair dressing, steel work, vehicle repair, carpentry, animal

					Types			Cri	teria	l			Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee	of	4	2	3	4	5 6	7	Total	,,
					TVET	'	2	3	4	9 6	′		
42	ASET Training Center	مرکز حرفوی دفتر ASET	Balkh	60	NGO	52	132	83	53	77 124	77	598	Embroidery, tailoring, bead working, English training
5	Youths Organization, Sayed Abad	شورای جوانان سید آباد	Balkh	60	NGO	77	107	82	29	46 89	75	505	English language, embroidery by handimac, handicraft
51	Afghan-JICA Training Center	أموزشهاي حرفوي أفغان جايكا	Balkh	140	NGO	70	155	64	19	11 102	47	498	Steel working, embroidery, tailoring
44	Orthopedic Training Center (ICRC)	اورتوپیدی ICRC صلیب سرخ جهانی	Balkh	50	NGO	64	149	58	37	40 87	58	493	Tailoring, carpet weaving, literacy
53	Khomaini Assistance committee center	کمیته امداد مام خمینی	Balkh	220	NGO	68	151	63	43	47 76	44	492	Embroidery, tailoring and computer literacy
41	Training and Vocational Center ^ī	آموزشها فنی و حرف <i>وی</i>	Balkh	105	NGO	77	122	72	37	39 69	55		Tailoring, embroidery, macroma and carpentry
48	Blind Association Afghanistan center	دفتر انجمن نابينايان افغانستان	Balkh	80	NGO	82	150	51	31	31 76	40	461	Chair cover weaving, rope making and macroma
52	Balkh people humanitarian assistance org cer	موسسه خیریه برای مردم بلخ		415	NGO	63	165	53	19	43 67	44	454	Tailoring, embroidery, literacy, and steel working
50	Learning and Development org Centre	موسسه آموزشی و انکشاف	Balkh	250	NGO	67	181	64	0	0 59	51	422	Bead making, shall making, car pet weaving
43	PRB Training Center	مركز أموزشىPRB	Balkh	250	NGO	71	104	61	21	23 104	37	421	Carpentry, literacy and cater pillar extension
49	Afghan Learning Center	مركز اموزشي افغان	Balkh	35	NGO	46	162	65	23	21 46	46	409	Tailoring, embroidery, school subject teaching, English
29	WWI Training Center	مرکز اموزشی زنان WWI	Balkh	1400	NGO	49	149	68	6	0 68	60	400	Weaving,handicraft,garment
47	ACTED Training Center	مرکز اموزشی دفتر اکتید مزارشریف	Balkh	32	NGO	58	79	47	10	14 45	30	283	Steel working, carpet weaving, rope making and bead making
1	SAB Training Center	مركز اموزشي ساليدرتي بلجيم	Bamyan	10	NGO	84	115	47	6	0 28	33	313	Tailoring
4	Shentapa Training Center SAB	مرکز اموزشی سالدرتی بلجیم قریه شین تپه فولادی	Bamyan	10	NGO	80	125	47	0	0 18	33	303	Tailoring
2	Tolwara Training Center SAB	مرکز اموزشی سالیدرتی بلجیم-قریه تولواره	Bamyan	10	NGO	77	117	48	6	0 15	37	300	Tailoring
3	Solidarity Afghanistan-Belgium-1 SAB	مركز اموزشي سا ليدرتي بلجيم	Bamyan	10	NGO	58	130	17	6	0 29	33	273	Tailoring
6	SAB Training Center in Bamyan Village	ِ اموزش سالیدرتی در قریه حیدر اباد	Bamyan	10	NGO	82	95	44	6	0 15	13	255	Tailoring
36	Islamic Brotherhood Charity Foundation Af	بنياد خيريه اخوت اسلامي افغانستان	Faryab	300	NGO	84	119	38	27	0 34	40	342	English and computer, tailoring, and school subject
16	BEST Training Center	مرکز آموزشی Best	Ghazni	80	NGO	56	83	94	8	14 82	64	401	Business administer., English training and proposal writing
14	Agriculture Support to Afghan Farmers	موسسه امداد یه زار عین افغان	Ghazni	150	NGO	74	140	75	0	0 50	47	386	Carpentry, steel working, tractor repairing, tailoring, netting
19	RAF Training Center	مرکز حرفو <i>ی</i> RAF	Ghazni	50	NGO	57	130	38	6	35 31	43	340	Tailoring, mobile hard and soft ware, steel working
8	BSAK Organization Training Center	موسسه بساک	Ghazni	50	NGO	58	60	57	0	0 29	9	213	English language training and computer literacy
26	Sanae Development Organization T Center	موسسه انکشافی سنائیSDO	Herat	1050	NGO	81	184	83	0	0 113	61	522	Tailoring,handimc,vehicle/ redion repair, hair designing
23	RAADA Training Center	مرکز حرفوی RAADA	Herat	300	NGO	82	177	78	6	31 67	73	514	Carpet weaving, animal husbandry, cater pillary
24	Herat Bastan Vocational Training Center	مرکز حرفوی هرات باستان	Herat	500	NGO	70	200	63	0	37 73	68	511	English/computer literacy, school subjects
28	CRS Training Center	مرکز حرف <i>وی</i> CRS	Herat	500	NGO	70	207	77	0	0 57	87	497	Cater pillar oil making carpet weaving,
22	IRC/ ERD Training Center	مرکز آموزشی IRC/ ERD	Herat	220	NGO	79	102	65	0	9 53	80	388	Animal husbandry, tailoring and embroidery, netting
25	Samander Development Program T Center	پروگرام انکشافی سمندر SDP	Herat	500	NGO	59	112	67	0	15 48	50	315	Steel work, mobile repairing, literacy, agriculture services
27	Vocational Skills Training Center	مرکزی تربیوی مهارت ها	Herat	2000	NGO	22	102	34	0	30 75	46	309	Tailoring
39	ADRA Training Center	تریننگ سنتر ADRA	Jawzjan	50	NGO	47	130	38	10	6 7	17	255	Carpet weaving, tailoring and embroidery
46	Training Center- ADA	موسسهADA	Jawzjan	581	NGO	47	130	38	10	6 7	17	255	Carpet weaving, poultry raising, vital literacy
40	Vocational Training Center	مرکز تعلیمات حرفوی	jawzjan	50	NGO	67	101	0	24	0 40	0	232	Construction electricity, carpentry,masenary
45	Academic Training Center- Hope	مرکز اکادمی ہوپ Hope	Jawzjan	50	NGO	29	34	48	0	0 36	30	177	English language and computer training
7	Afghan-Koria Training Center	مركز آموزشي افغان كوريا	Kabul		NGO	40	117	23	23	10 13	48	274	Electricity, mechanic, construction, computer
56	Afghanistan Volunteer Association T. Center	موسسه رضا كاران افغانستان			NGO	74	214	_		51 178	73	743	Tractor and car repairing, electricity services
55	ANCC Training Center	دافغانستان دبياودانولو ملي موسسه ANCC			NGO	80	200	_	_	11 155	90		Literacy, tailoring, motor cycle and refrigerator repair
58	OHW Training Center	مرکز حرف <i>وی</i> OHW			NGO	65	146	_	_	27 102	70		Tailoring, embroidery, handicrafts
60	Orphan Child Care Training Center	ز اموزشی حفا ظت از اطفال بی سرپرست	Kandahar		NGO	54	177	61	14	37 100	40		Car repairing, tailoring, embroidery and English teaching
57	Mercy Malaysia Training Center	مرکز آموزشی مرسی ملاشسیا			NGO	84	79			30 101	20		Tailoring, croshnil making, embroidery and carpet weaving
54	Afghan-Canadian Social Centre	افغان كانادا تولنيز مركز	Kandahar	300	NGO	67	39	48	28	54 96	58	390	English/computer learning, management and health services

					Types			Crit	eria				Trade type
No.	Name of TVET	نام مرکز اموزشی	Location	Trainee		1	2	3	4 !	5 6	7	Total	
59	Vocational Training Center-SAB	اداره همبستگی بلجیم (مرکزحرفوی)	Kandahar	20	TVET NGO	59	124	80		0 68	40	274	Tailoring, embroidery, and handimac
9	SAB Training Center	اداره همبستگی بلجیم (مرکز حرفوی) اداره همبستگی بلجیم (مرکز حرفوی)			NGO	79	150			00	26		Automechanic, TV repair, motor cycle, panel beating, agricul.
11	ROFSFA Training Center	اداره همبستای بنجیم (مرخرخرفوی) مرکز حرفوی روپسفا			NGO	80	206		_	0 85	40		Radion, TV and mobile mechanic
63	ABRAD Skills Development Center	مردر خروی روپسه پروگرام انکشافی مهارتهای ابرار			NGO	75	214	59	_	7 110	50		Tailoring, embroidery and hair dressing services
94	Disable Vocational Center- SCA-RAD-CBR	پرومرام المساقی مهارتهای ایرار مرکز فنی معیوبین SCA-RAD-CBR			NGO	70	82	67	_	0 96	40		Embroidery/tailoring, bead making, English and computer
64	SAB Vocational Training Center	مرکز کی معیوبین SCA-RAD-CBR مرکز حرفوی بلجیم			NGO	31	92	44	Ť	0 96	31		Tailoring, lace working, beau making, English and computer
69	AGEF Employment Development Center	مرکز حرفوی بنجیم مرکز اموزشی اگیف			NGO	73	171	54	_		53		Carpenter, steel working vehicle and motor cycle repairing
70	FWF Training Center	مرکز امورشی ادیک مرکز اموزشی FWF			NGO	63	99		0 2	-			Tailoring, drawing, educational training
67	ABRAR Education Center	مردر امورسی ۲۷۷۳ موسسه ابرار -تعلیمی مرکز			NGO	95	132		_	8 81	60		Managment,tailoring,embroidery and computer learning
68	SAB Education Center				NGO	89			_	8 81	47		Tailoring, embroidery and so on
-		مرکز اموزشی اداره همبستگی بلجیم با افغانستان			NGO		89		_	_			
65	Afghanistan Blinds Association T. Center	موسسه نابينايان افغانستان			NGO	68	85	82		20 79	46		Tailoring, embroidery, agri services and poultry
66 15	DCAR Education Center	مرکز تعلیمی داکار			NGO	90	100			0 29			Tailoring,embroidery,and animal keeping
_	SAB Training Center	کز اموزش اداره همبستگی بلجیم با افغانستان			NGO	94	204		_		50		Tailoring, netting, vehicle repairing, hair, panel beating.
95	ICA Training Center	مرکز آموزشی موسسه ای سی آی				71	134		_	9 74	37		English anc computer training, literacy and hair dressing
13	NETC Training Center	شرکت زراعتی افغان ننگرهار این ای تی سی			NGO	67	200			55 155 7 110	71		Orchard, sapling, improved seeds, honey produce., vegetatio
76	AABRAR Training Center	مرکز موسسه ابرار			NGO	75	214	59	Ť		50		Tailoring,embroidery,vehicle, maintenance & bicycle repair
71	Blinds Association Afghanistan T. Center	انجمن نا بینا یا ن			NGO	81	120			7 102	57		Literacy, rope weaving and tailoring
75	American Consulate Culture Center	مرکز آموزشی فرهنگی کونسگری امریکا			NGO	74	165	51	_	0 144	37		Computer and English language training
73	WWI Training Center	مرکز حرفوی زنان برای زنان			NGO	73	199	79		0 64	43		Tailoring, embroidery, cheese making
72	German Agro action Social Training Center	مرکز اموزشی احتماعی جرمن اگرو اکشن			NGO	56	146	61	_	0 103	54		Tailoring, vehicle machinary, embroidery
62	Eir Fan Education Center	عرفان تعلیمی مرکز			NGO	59	155	79	_	0 65	4		English and computer learning and math subjects teaching
86	CFA training center	مرکز اجتماعی CFA			NGO	68	117	83	0	0 72	37		Carpentry, embroidery and tailoring
61	SAB Vocational Training Center	مركز اداره همبستگي بلجيم با افغانستان			NGO	90	107		_	0 76	47		Tailoring, carpentry, bicycle repair
74	AABRAR Training Center	موسسه ابرار -مرکز آموزشی			NGO	87	123			0 52	60		Carpet weaving, drilling, tailoring and carpentry
18	TV & Mobile Repair Center	آموزش ترمیم تلویزیون و موبایل			NGO	49	106	60	0	0 41	49		TV and mobile repairing, electricity services
	Engineering Skills Training Workshop	روکشاپ مهارتهای انجنیری			NGO	87	170	70	_	0 3	60		Wirelining and electricity,carpentry,masonary,
12	SAB Training Center	اداره همبستگی بلجیم با افغانستان			NGO	82	158		25 3	5 51	26		Motor cycle repair,tailoring,steel work, carpentry
17	CHA Training Center	مرکز اموزشی CHA در پروان			NGO	27	71	20	0	3 41	43		Steel working, tailoring, embroidery
96	Ashyana Training Center	مرکز اموزشی اشیانه			NGO	27	71	20	_	3 41	43	205	Hair dressing, tailoring and literacy
32	National Development Cooperation Afghanist	موسسه انکشاف همکاری ملی افغانستان			NGO	76	175	62	0 6	6 71	53		Tailoring, motor cycle repair and carpentry,
30	Heluetas Vocational Training Center	مرکز آموزشی Heluetas			NGO	59	97	75	_	6 153	57	487	Literacy, business administration, English and computer
34	Marwa Culture Development Center	موسسه انکشافی فر هنگی مروه			NGO	73	160	61		3 45	54		Poultry, health services
35	Afghan Aid Training Centre	دفتر افغان اید_مرکزحرفوی	Samangan		NGO	71	154	48	24 3	78	33		Carpet weaving, bead working, and lace working,
33	SDRO Training Center	دفتر ثمین SDRO	Samangan		NGO	78	195	56	0	0 65	45	439	Literacy, candle making, soap making, gender
31	NRC Training Center	کمیته سویدن نار وی_مرکز حرفو <i>ی</i>			NGO	57	118	25	0	0 43	39	282	Tailoring, math and Dari teaching for blind
98	Swedish Committee Training Center	کمیته سویدن ناروی_مرکزحرف <i>وی</i>	Samangan		NGO	57	118	25	·	0 43	39		Tailoring, Dari and math are taught to blind.
37	Midwifery Training Center	تربیه دایه محلی	Saripul		NGO	74	83	68	10	0 117	27	379	Community midwifery
38	Zao, Refugee protection Organization	دفتر حمايه مهاجرين زاوو		50	NGO	38	0	0	0	0 0	0	38	Potable water well repair
81	Welfare Social Society Association Center	مجتمع براى رفا جامعه		460	NGO	88	198	130	45 8	178	100	828	عى Tailoring, carpet weaving, handbag making
78	JACK Training Center, Taloqan	دفتر ساحوي ج <i>ک</i> شهر تالقان	Takhar	250	NGO	94	198	111	54 8	3 85	53	678	Carpentry, steel work,handimac,animal husbandry
80	CFA Training Center	مرکز حرف <i>وی</i> CFA	Takhar	175	NGO	69	151	77	24 7	0 92	80	563	Tailoring, embroidery, animal keeping, care repairing

					Types	Criteria							Trade type
No	Name of TVET	نام مرکز اموزشی	Location	Trainee	of TVET	1	2	3	4	5	6 7	То	otal
82	Reconstruction & Women Supportive Center	دفتر بازسازى تقويه زنان افغانستان	Takhar	1476	NGO	90	156	66	26	56	66	30	Tailoring, carpet weaving, and galim making
79	ACTED Training Center	مرکز حرفوی ACTED	Takhar	2560	NGO	70	136	60	6	0	37	30	375 Literacy, tailoring, carpet weaving and computer training
77	Women and Girls Employment Center	موسسه کاریابی زنان و دختران بی بضاعت	Takhar	1000	NGO	63	114	55	6	25	24	38	325 Embroidery, tailoring and handyman