

Poverty Reduction through Technical and Vocational Education and Training (TVET) in Nigeria

Nwachukwu, Philip O.
Senior Research Officer

Nigerian Educational Research and Development Council (N.E.R.D.C) (South West Zone), 3 Jibowu Street

Yaba, Lagos

Email: olisanwachukwu@gmail.com

Abstract

This study was carried out to identify poverty reduction through Technical and Vocational Education and Training (TVET) in Nigeria. It reviews the significance of TVET, discusses poverty and its effects and as well as impact of poverty on TVET. The study addresses the factors affecting implementation of TVET programmes and it also explores how TVET can be used as a tool in reducing poverty and enhances development in Nigeria. The study ends up with a deep conclusion and also recommends that in order to combat the scourge of poverty in Nigeria; Government should review vocational education policy to strengthen the development of the Nation.

Keywords: Technical and Vocational Education and Training (TVET), Poverty Reduction

Introduction

Africa is one of the blessed continents, yet remains the poorest and the least developed region of the world. Many African countries have been engulfed by series of internal crises over the past three decades. As a result of these crises, poverty has increased throughout the Nations, and it has underpinned the education and national development of the affected countries. Education remains a barrier to advancement for the vast majority of citizens in developing countries. Oriahi and Aitufe (2010) opined that many developing countries lack essential raw materials, knowledge and skills gained through formal education and training. Technical Vocational Education and Training (TVET) has frequently been described as a form of education whose purpose is to prepare person(s) for employment in an occupation or group of occupations. Hamza (2011) asserted that it is a form of education, training or retraining which is directed towards developing the learner to become productive either in a paid employment or in self-employment. It is the type of training which is targeted at developing not only practical skills but also attitudes and habits that make the recipient creative, innovative and resourceful (Ibeneme, 2012). TVET is a vital and indispensable role in the development of Nigeria such as to improve system level governance, engage social partnership in planning technical and vocational education and training. It is the bedrock upon which a country's socio-economic, technological and cultural advancement must be built. This type of education according to Gleason (2010) has the economic role of providing qualified manpower by changing the individual and enabling him to use complex technology. The emphasis therefore, is not only on the provision of skilled manpower for a static economic but also continuing to do so for a dynamic one, especially with changing societal needs for technological advancement.

United Nations Educational, Scientific and Cultural Organization (UNESCO) who is at the forefront of TVET promotion, had the following objectives established at the Seoul Congress (UNESCO, 1999) which include providing TVET for all; to orient TVET for sustainable development; to strengthen TVET as an integral component of lifelong learning. UNESCO (2012) described TVET as a comprehensive term referring to those aspects of the educational process involving, in addition to general education, the study of technologies and related sciences, and the acquisition of practical skills, attitudes, understanding and knowledge relating to occupations in various sectors of economic and social life. TVET courses are designed to facilitate entry into post-school courses and to enhance integration into the labour market. TVET courses include Automotive (Mechanical, Vehicle Painting, Panel Beating, and Electrical), Business Services, Construction, Electro technology, Entertainment, Hospitality, Information Technology, Metals and Engineering, Primary Industries, Retail and Tourism. Popoola (2013) posited that TVET programme is the most adequate tool for self-reliance, economic survival and advancement of knowledge accumulation. African Union (AU, 2011) stressed that TVET delivery systems are therefore well placed to train the skilled and entrepreneurial workforce that Africa needs to create wealth and emerge out of poverty. Poverty is a global phenomenon ravaging most countries in Africa. Corbett (2012) defined poverty as a condition of having insufficient resources or income. Poverty is predominantly in the rural areas which are often characterized by poor or non-existent infrastructure and little or no provisions for other critical social services. Nigeria is ranked among the poorest of developing countries in the world and the living standard showed a tremendous increase on poverty incidence of 69% (National Bureau of Statistics [NBS], 2011). It is therefore implies that for development to be achieved in Nigeria, the Nation should be comparatively free from the overwhelming consequences of poverty, illiteracy, and unemployment.


Impact of Poverty on TVET

There is a concern for poverty reduction in the industrialized countries as well as in developing countries, with a focus on the poor. The cost of education from government to the people has put additional economic burden on the already poverty-stricken parents. Oghuvbu (2012) emphasized that a good percentage of children and youth leave primary, secondary and universities before graduation. These may be due to lack of fund, poor feeding, inability to read, write and so on, resulting from poor beginning, effect of family background. The first goal of the MDGs is the eradication of extreme poverty and hunger. The key to poverty alleviation is economic growth and the creation of employment for all. Africa Union (2011) emphasized that although the primary objective of technical and vocational training in Nigeria is to help alleviate poverty through the acquisition of employable skills, a strategic approach to skills development on the continent cannot ignore the effects of globalisation. In addition to equipping learners with competencies appropriate to the new forms of work, it was felt that these initiatives would assist TVET in shaking off its image as a 'second choice' appropriate primarily for students with lower academic attainments, by bringing TVET closer to the world of work and making learners and their families aware of the advantages of pursuing TVET. The overall objective of the TVET policy is to provide the economy with qualified and competitive workers and to train citizens able to participate in sustainable growth and poverty reduction by ensuring training opportunities to all social groups without discrimination. These programmes impart not only the traditional skills but also the skills that underlie technological innovation because developed countries need to generate new products and services as the older industries relocate in developing countries.

Factors affecting Implementation of TVET Programmes

There are various factors that hinder the implementation of TVET programmes, which include inadequate funding, inadequate infrastructure, societal neglect of skills training, inappropriate training of TVET teachers, limited institutional and personnel capacity. Graduates lack the requisite skills today as a result of inadequate funding of TVET because instructors, technicians and craftsmen that posses the dexterity of industrial technical acts are not available in the schools due to poor remuneration occasioned by poor funding of the education sector. Atteh in Abdullahi (2010) expressed that one of the most critical problems challenging TVET programmes in Nigeria is rapid decline in public expenditure of higher education relative to rapid increase in enrolment at higher education level. Ajie (2011) lamented that most academic institutions suffer so many set-backs in terms of infrastructure like inadequate accommodation for learning, lack of post-graduate classrooms or lecture theatre. lack of functional facilities for learning. Resource constraints may hamper the capacity of the government to productively address the wide areas covered by the programme (Oshewolo, 2010). Indeed, the societal neglect of skills training is another factors militating against the implement of TVET programmes. Fluitman (2005) argued that TVET has suffered as a result of the focus on other development goals. Other challenges that must be addressed to provide a TVET education that is accessible to a large number of people is by using quality curriculum that is relevant to the labour market. Current curricula therefore, need to be re-examined with an eye to making them relevant and accessible to learners.

TVET as a Tool in Reducing Poverty and enhancing Development in Nigeria

Education of every citizen is essential in reducing poverty and enhancing national development. Technical and Vocational Education and Training (TVET) have been recognised the Nigeria as tools for reducing poverty and enhancing national development. The development of small scale industries through TVET, based on the utilization of available resources in the immediate neighbourhood and the level of technology that is appropriate to the level of education and skills of the disadvantage groups can enhance job creation, economic growth and poverty reduction Ogudu (2013).

King and Palmer (2011) stressed that TVET is usually linked with improvements in productivity, quality, diversity, occupational safety, health and income benefits. In other words, in terms of linking skills development to poverty reduction, there is a much narrower focus on individual and biophysical/income related aspects of poverty, and less attention to the multidimensional nature of poverty. Many people are living in poverty and face huge challenges in accessing the skills needed for healthy and productive lives. The development of skills through TVET is now one of the most often-cited priorities by ministers of education in both developing and developed countries (Tang, 2012).

Effects of Poverty on National Development

The developing countries are facing greater national development challenges, even as they are preoccupied with trying to help people living in extreme poverty. Poverty has various manifestations including lack of income and productive resources sufficient to ensure sustainable livelihood, hunger and malnutrition, ill-health, limited or lack of access to education and other basic services, increased morbidity and mortality form, illness, homelessness and inadequate, unsafe and degraded environment, as well as social discrimination and exclusion.


Dawodu (2009) stressed that the causes of this state of poverty in Nigeria had variously been traced to, among other factors, corruption, bad governance, debt overhang, unemployment, low productivity, burgeoning population growth, globalization, unfocused government policies, and lack of effective skills training. Oriahi & Aitufe (2010) asserted that the effects of poverty include homelessness, malnutrition and starvation, illness, crime, violence and antisocial behaviour like Internet Fraud According to Garba (2011), all the poverty alleviation initiatives in Nigeria since independence have yielded very little fruit. Garba asserted that the programmes were mostly not designed to alleviate poverty; they lacked clearly defined policy framework with proper guidelines for poverty alleviation. Afolabi (2012) expressed that another issue that affects good programmes including that of poverty alleviation in Nigeria is the issue of continuity as a result of frequent changes of government. Each government wants to have its own plan of activities and in so doing abandon the good policies put in place by its predecessor. Obadan in Muktar (2011) identified some factors as the causes of poverty among which are; inadequate access to employment opportunities, inadequate physical assets, inadequate access to markets, destruction of natural resources, lack of power to participate in design of development programmes and inadequate access to assistance for those living at the margin. Muktar (2011) expressed that poverty results in increasing the fragility and vulnerability of members of society to external influences. Furthermore, poverty makes production remain largely subsistence due to lack of capital needed for expansion. Labour becomes intensive and marginal productivity remains low.

Conclusion

The technical and vocational education and training (TVET) is an education, training and learning activity which provides knowledge, skills and attitudes relevant for employment or self-employment. TVET have indisputable impacts on national development which is understood as associated with a range of socio-economic imperatives that include challenges of poverty and unemployment. Lack of sustainable educational policies is a major factor in the shortage of manpower in TVET, especially trained teachers in the country. The value of TVET is increasingly being recognized by governments. Despite the abundance of natural recourses, poverty still remains prevalent in Nigeria. Nigerian youths are still faced with intergenerational poverty which leads them to all kinds of illegal activities and violent crimes. Poverty could be reduced when TVET are well funded which will invariably develop the nation. Implementation of TVET is focused on development needed to be conducted to general social norms on how learners and people in general are to be treated. TVET by itself does not create jobs; it is therefore important that decision makers also put in place the right policies and conditions to stimulate economic development.

Recommendations

In order to combat the scourge of poverty in Nigeria and develop the nation; governments must implement TVET programme policies. The following measures are hereby suggested:

- 1. Government should review vocational education policy to strengthen national development.
- 2. Funds should be provided for vocational schools, and vocational training centres for effective functioning of the schools in the country.
- 3. Vocational training should be integrated into general education and facilitate nationally certified training in small business enterprises.
- 4. To ensure that TVET is more market driven, it is necessary for the governments to involve organizations in the formulation of the curricula and in the certification of skills offered
- 5. Government need to supply necessary inputs that can improve people's livelihood to effectively reduce poverty.

References

Abdullahi, K. (2010). Skills and education: A policy history. Journal of Vocational Research, 3, 16-34.

Afolabi, M.M. (2011). *Poverty Alleviation and National Development in Nigeria Through Women Empowerment*. Retrieved 2nd May 2014 from https://editorialexpress.com/cgibin/

Africa Union (AU). (2011). Strategy to Revitalize Technical and Vocational Education and Training (TVET) in Africa. *Meeting of the Bureau of the Conference of Ministers of Education of the African Union (COMEDAF II+*), Addis Ababa, Ethiopia.

Ajie, G.U. (2011). *Technical Education: The Way Forward*. Retrieved 2nd May, 2012 from http://www.thetidenewsonline.com

Corbett, T.J. (2012). Poverty. In: *Encarta Encyclopaedia*. Microsoft® Student 2008 (DVD). Microsoft Corporation, Redmond, WA.

Fluitman, F. (2012) Poverty reduction, decent work, and the skills it takes or: towards correcting a partial view of training needs in African development. Conference on *Reintegrating education, skills and work in Africa*, annual international conference, Centre of African Studies.


- Garba, A. (2011) 'Alleviating Poverty in Northern Nigeria. A Paper Presented at the Annual Convention of Zumunta Association, USA Minneapolis, MN. July 28-29.
- Nwachukwu O. and Aina O. (2012) Emerging challenges in Business Studies Teachers in the New Senior Secondary School. *Curriculum Association of Business Educators of Nigeria [ABEN] vol.2 no 1*
- Ogudo. P. and Nwachukwu, O (2013). Improving Technical Vocational Education and Training (TVET) in Nigeria through the Public Private Partnership approach International. *Journal of Research and Advancement in Education Methods Volume 10*.
- Oriahi, C.I. & Aitufe, A.O. (2010). Education for the Eradication of Poverty. *Current Research Journal of Social Sciences*, 2(6), 306-310.
- Oshewolo, S. (2010). Galloping Poverty in Nigeria: An Appraisal of the Government's Interventionist Policies. *Journal of Sustainable Development in Africa*, 12(6), 264-274.
- Popoola, O.B. (2013). Technical vocational education as poverty alleviation tool. Retrieved on 6th October, 2013 from *International Journal of Vocational Studies Vol. 6 No. 5 2012*

The IISTE is a pioneer in the Open-Access hosting service and academic event management. The aim of the firm is Accelerating Global Knowledge Sharing.

More information about the firm can be found on the homepage: http://www.iiste.org

CALL FOR JOURNAL PAPERS

There are more than 30 peer-reviewed academic journals hosted under the hosting platform.

Prospective authors of journals can find the submission instruction on the following page: http://www.iiste.org/journals/ All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Paper version of the journals is also available upon request of readers and authors.

MORE RESOURCES

Book publication information: http://www.iiste.org/book/

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digtial Library, NewJour, Google Scholar


