i

STAKEHOLDERS’ PERCEPTIONS ON VOCATIONAL EDUCATION AND TRAINING IN DESIGN SEWING AND CLOTH MAKING IN TABORA MUNICIPALITY, TANZANIA
ELIYA MBULIKA NDIWU
A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF EDUCATION ADMINISTRATION, PLANNING AND POLICY STUDIES OF THE OPEN UNIVERSITY OF TANZANIA
2015
CERTIFICATION

The undersigned certifies that she has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation entitled-: Stakeholders’ Perceptions on Vocational Education and Training in Design Sewing and Cloth Making in Tabora Municipality, Tanzania.
…………………………………………
Dr. Josephine Yambi
……………………………..
Date

COPYRIGHT

No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.
DECLARATION
I, Eliya Mbulika Ndiwu, declare that this dissertation is my own original work and that it has not been presented and will not be presented to any other University for similar or any other degree award.

Signature

Date
DEDICATION

This work is dedicated to my late grandparents Robert Ndiwu and Nyautonga Ndiwu who laid the foundation for my education. It is also to my lovely mother Chimwemwe Ndiwu for caring to find ways for me to realize my dream and above all, to the Lord Jesus Christ.
ACKNOWLEDGEMENT
I am grateful to the Almighty God for giving me the strength and courage to accomplish this programme successfully baring all the difficulties that came on my way as I set to research into this important topic; His grace has been my driving force. However, if this work is found with some errors, this is due to the human imperfection.

I would like to express my sincere gratitude to my supervisor Dr. Josephine Yambi for her aspiring guidance, tolerance, unbroken encouragement and constructive criticism. Without her this work would not have become genuine. May God reward and strengthen her. My special thanks go to Paul F. Batoleki for his unconditional assistance that he gave me at all time of my study. I am greatly indebted to my wife, Margaretha Genesi Kimario and my sons Robert and Albert for their encouragement during my study, their tolerance demonstrated during my absence, remarked my course of success. I further, give my thanks to Thomas Simkanga, Laurent Mwakasasa, Japhary Mwambete, Peter Magesa, Michael Gosho, Lameck Yonah and many other friends whose names are not mentioned here for their material and moral support. In fact their support made this work possible. I would like to extend my thanks to all staff members of Ulyankulu VTC, Tabora RVTSC and VETA Western Zone Management for their constant moral and material support that contributed to the completion of this study. Finally, I acknowledge that this study would not have been possible without contributions and insights of the 74 study participants.
ABSTRACT

The focus of this study was to evaluate stakeholders’ perceptions of VET in the Micro and Small Enterprises (MSE) in design sewing and cloth making sector. Data were collected in Tabora municipality. Questionnaires were administered to 10 MSE employers and 20 employees, interviews were held with 2 VET officers, 2 education officers, 4 VET trainers and 6 parents. Five focus group discussions with VET trainees were held and documentary analysis was used to get data from relevant documents. Lastly, observations were made at the MSE and VET centres. Descriptive analysis was used to analyze data from questionnaires and content analysis was used for data collected by other research tools. Findings obtained indicated that VET plays a vital role in furnishing its learners with skills that are required in the industry. However, the VET provision was beset by numerous challenges; curriculum implementation suffered from lack of training materials and trainees view VET as last training option. In addition, practical test and examination results were identified as the primary methods used for monitoring and evaluation. Informal training providers lacked monitoring and evaluation mechanisms. Transfer of skills from VET centres to workplaces was inhibited by insufficient supports.
TABLE OF CONTENTS
CERTIFICATION
ii
COPYRIGHT
iii

DECLARATION
iv
DEDICATION……………..
v
ACKNOWLEDGEMENT
vi
ABSTRACT
vii
TABLE OF CONTENT
viii
LIST OF TABLES
xiii
LIST OF FIGURES
xiv
LIST OF ABBREVIATION AND ACRONYMS
xv
CHAPTER ONE……………………………………………………………………
1
1.0 INTRODUCTION
1
1.1 Introduction
1
1.2 Background to the Study
………….1
1.3 Statement of the Problem
3
1.4 Purpose of the Study
4
1.4.1 Specific Objectives
4
1.5 Research Questions
4
1.6 Significance of the Study
5
1.7 Delimitation of the Study
6
1.8 Limitations of the Study
6
1.9 Definitions of Key Terms
6
1.10 Structure of the Dissertation
8
CHAPTER TWO
9
2.0 LITERATURE REVIEW
9
2.1 Introduction
9
2.2 An Overview of Vocational Education and Training
9
2.3 Vocational Education and Training in Tanzania
11
2.4 Historical Overview of Vocational Education and Training in Tanzania
12
2.5 The Current Status of Vocational Education and Training System in Tanzania
14
2.6 Micro and Small Sector in Tanzania
15
2.7 Vocational Education and Training Position ……..
17
2.8 Theoretical Literature on Vocational Education and Training
17
2.9 Empirical Literature on Vocational Education and Training
19
2.10 The Knowledge Gap
20
2.11 Conceptual Framework
21
CHAPTER THREE
23
3.0 RESEARCH METHODOLGY
23
3.1 Introduction
23
3.2 Research Design
23
3.3 The Study Area
24
3.4 The Study Population
24
3.5 Sample Size and Sampling Procedure
24
3.5.1 Sample Size
24
3.5.2 Sampling Procedure
25
3.6 Data collection Procedure
26
3.6.1 Interview
26
3.6.2 Focus Group Discussion
26
3.6.3 Questionnaire
27
3.6.4 Observation
27
3.6.5 Documentary Analysis
28
3.7 Data Analysis
29
3.8 Reliability and Validity of the Instruments
30
3.9 Ethical Issues Consideration
32
CHAPTER FOUR
33
4.0 DATA ANALYSIS AND DISCUSSION
33
4.1 Introduction
33
4.2 Characteristics and Background of the Respondents
33
4.2.1 Employers’ Characteristics
35
4.2.2 Employees’ Characteristics
36
4.3 Skills Design Sewing and Cloth Making Enterprises Require from Vocational Education and Training
37
4.3.1 Perceptions of Micro and Small Enterprise Employers
37
4.3.1.1 Micro and Small Enterprise Employers’ Views About Employability Skills and Attributes
38
4.3.1.2 Micro and Small Enterprise Employers’ Views of Vocational Education and Training Skills
38
4.3.2 Vocational Education and Training Skills demanded by Micro and Small Enterprise
40
4.3.3 Perceptions of Vocational Education and Training Trainers
41
4.3.4 Perceptions of Vocational Education and Training Officers
43
4.4 Validity of Skills Offered by Vocational Education and Training Centres
44
4.4.1 Vocational Education and Training Trainers Views on Validity of Skills ……
44
4.4.2 Education Officers’ Views on Validity of Vocational Education Training
47
4.4.3 Vocational Education and Training Officers’ Views on Validity of Skills
50
4.4.4 Trainees’ Views on Validity of Vocational Educational Training Skills
56
4.4.5 Employees’ Views on Validity of Vocational Education and Training Skills
59
4.4.6 Parents’ Views on Validity of Vocational Education and Training Skills
60
4.5 Gaps that Exist in Vocational Education and Training Graduates
62
4.5.1 Employers’ Evaluation of Vocational Education and Training Skills
62
4.5.2 Employees’ Evaluation of Vocational Education and Training Skills
63
4.5.3 Trainees Evaluation of Vocational Education and Training Skills
64
CHAPTER FIVE
66
5.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS
66
5.1 Introduction
66
5.2 Summary of the Study Findings
66
5.2.1 Skills Employers require from Vocational Education and Training
67
5.2.2 Skills currently offered by Vocational Education and Training Centres
68
5.2.3 Gaps that Exist in Skills Vocational Education and Training graduates
69
5.3 Conclusions
70
5.4 Implications for the Policy
70
5.5 Implications for Practice
72
5.6 Recommendations
73

5.6.1 Recommendations in Relation to Practice
73

5.6.2 Recommendations in Relation to Policy
73

5.6.3 Recommendations in Relation to Further Research
74

REFFERENCES
76
APPENDICES
81
LIST OF TABLES

Table 2.1 Categories of Micro and Small Enterprise ……………..…………………16
Table 3.1 Sample of Respondents…………………………..………………..............25
Table 3.2 Distributions of Participants, Research Questions, Data Collection Methods and Tool.…… …...………………….…………………….……................29
Table 4.1 Respondents’ Characteristics……………….…………………….……….34
LIST OF FIGURES

Figure 2.1: A Conceptual Framework for Vocational Education and Training……..22
Figure 4.1: Micro and Small Enterprise Employer Responding to Researcher’s Questionnaire……………………………………………………............39
Figure 4.2: Micro and Small Enterprise Employee Demonstrating Vocational Education and Training Skills Competence………………………..........60
LIST OF ABBREVIATIONS AND ACRONYMS
CTE

Career and Technical Education
DSCM

Design Sewing and Cloth Making

EFA

Education for All

FDC

Folk Development College

ILO

International Labour Organization

MSE

Micro and Small Enterprise

NGO

Non Governmental Organization
NVTC

National Vocational Training Centre

NVTD
National Vocational Training Division

OE

Occupational Education

PPTC

Post-primary Training Centre

SPSS

Statistical Package for Social Sciences

TVE

Technical and Vocational Education

TVET

Technical and Vocational Education and Training

UNESCO
United Nations Educational, Scientific and Cultural Organization

URT

United Republic of Tanzania

VET

Vocational Education and Training

VETA

Vocational Education and Training Authority

VTC

Vocational Training Centre

CHAPTER ONE
1.0 INTRODUCTION
1.1 Introduction
This study aimed at assessing the perception of key stakeholders of vocational education and training in the design sewing and cloth making micro and small enterprises in Tabora municipality. This chapter covers background information to the study, the statement of the problem, the purpose of the study, research questions, significance of the study, delimitation and limitations of the study and definition of key terms.
1.2 Research Background
Vocational education and training is probably as old as humanity and knowledge, skills and belief systems that have been transmitted from one generation to the next since the origin of humankind. Over time, various terms have been used to describe elements of the field that are now conceived as comprising Technical and Vocational Education and Training (TVET). These include apprenticeship training, vocational education, industrial arts, technical education, technical/vocational education (TVE), occupational education (OE), vocational education and training (VET), career and technical education (CTE) etc (Maclean, et al 2009). The economic competitiveness of a country depends on the skills of its workforce. The skills and the competencies of the workforce, in turn, are dependent upon the quality of the country’s education and training system (Bappah and Medugu, 2013). According to World Bank’s 2007 World Development Report as quoted in Aring (2011) 1.3 billion 15-30 year old young people live in the developing world-the largest youth population in the history of the world, in both absolute and relative numbers. Lack of skills and knowledge that are valuable in global and local economies limit economic growth and leads to unemployment. Thus, excellent demand driven vocational education and training is an important solution for empowering youth both in and out of school as well as in rural and urban areas. Most people think that vocational education is only for drop outs and special students. There is perception that vocational graduates earn less than the academically streamed students, this exists only within the minds of the people. According to Stone (1993) as quoted in Alavi, Sail and Awang (2013) many studies have shown that vocational graduates are more likely to be employed and their salary to be higher than graduates of academic programmes.
In Tanzania the national vocational training programme was introduced with the primary objective of offering one to two years basic vocational training aimed at providing skilled labour for industrial sector in the country (URT, 1996). The provision of technical and vocational education in Tanzania is directly linked to goal 1 of cluster II of MKUKUTA which is in line with MDGs and EFA targets as well as the ruling party commitments (URT, 2008). Vocational education and training covers all forms of organized vocational and training with the aim of imparting employable skills to trainees that enhance productivity in all spheres of life. Artisans and other skilled worker training has mainly been the responsibility of the National Vocational Training Division (NVTD) in the Ministry of Labour and Manpower Development which was established in 1974 under the provisions of the 1972 Vocational Training Act (Bennell et al, 1999). The major aim of NVTD was to train school leavers to become artisans and other skilled workers to accommodate the demands of skills requirements for industrial development in the formal sectors. Currently, vocational education and training is offered by different ministries, parastatal organizations, Non Governmental Organizations and individual stakeholders. According to URT (1995) there is need to guide, harmonize and coordinate this type of education, therefore government established Vocational Education and Training Authority (VETA) to coordinate and harmonize vocational education and training.
1.3 Statement of the Problem

Majority of studies on education have concentrated on academic education (primary education, secondary education and higher learning education). However, very little is known on vocational education and training in Tanzania. Studies on vocational education and training in Tanzania show that the government of the United Republic of Tanzania is investing much on vocational education and training, this is done through various reforms that have been made on vocational education and training system since independence. As Pfander and Gold (2000) state that the central recommendation regarding institutional reforms to Tanzanian vocational education and training was the establishment of the Vocational Education and Training Authority (VETA) to be financed by new VET Levy and supervised by a National Board. Despite the investment efforts made by government on vocational education and training, the perception of parents, academic students, employers and community members is still negative towards vocational education and training opportunities. According to Kinyanjui (2007) as quoted in Kamau and Ngumbu (nd) a negative attitude towards vocational education is not only among the community members, but also manifested among teachers or instructors and learners as they feel inadequate academically. Thus, vocational education and training has unfortunate reputation of being a dead-end so far as academic progression is concerned and fit for those pupils who are unable to continue to higher education. Therefore, the study intends to evaluate factors which cause negative perceptions of various stakeholders towards vocational education and training system. Moreover, the study is seeking to investigate vocational education and training policy for improving its inputs in the country.
1.4 Purpose of the Study

The general objective of this study is to evaluate the strengths of the knowledge and skills offered in vocational education and training centers among stakeholders particularly in design sewing and cloth making micro and small enterprises in Tabora municipality. This objective will be achieved through three specific objectives as stated below.
1.4.1 Specific Objectives
The study is specifically aims
i. To evaluate the skills that the design sewing and cloth making micro and small enterprises require from vocational education and training.
ii. To assess the relevancy of the skills offered by vocational education and training centres for developing design sewing and cloth making micro and small enterprises.
 iii.
To identify gaps that may exist between the skills vocational education and training graduates acquire and skills that are needed for design sewing and cloth making micro and small enterprises.

1.5 Research Questions
In order to collect data from design sewing and cloth making micro and small enterprises and other stakeholders, this study was guided by three research questions that provided the foundation on which the research is built. The research questions were:

i. What type of skills do the design sewing and cloth making enterprises require from vocational education and training?

ii. What skills are currently being offered by vocational education and training centres for design sewing and cloth making enterprises?
iii. Are there gaps that exist between the skills vocational education and training graduates acquired and the skill needs of the design sewing and cloth making enterprises? If there are gaps, how does the design sewing and cloth making micro and small enterprises address them?

1.6 Significance of the Study

The findings of this study would provide information on understanding of various stakeholders’ perceptions on vocational education and training. It is expected that the study would provide information that can help to offer effective skills to vocational education and training trainees so as they can absorb the market of vocational education and training enterprises. Moreover, the knowledge is important to vocational education policy and decision makers, implementers and curriculum developers as it would set the improvement in vocational education and training in the country. The study would add literature on vocational education and training in various vocational education and training institutions and centres. The study would encourage other researchers to carry out the related studies on vocational education and training.
1.7 Delimitation of the Study

Researchers and scholars in the field of Technical and Vocational Training (TVET) have identified various perceptions in relation to TVET provisions, some of them included TVET as education of drop outs and special students, TVET as education of unemployed youths and TVET is regarded as dead end academic progression. Therefore this study significantly assessed the perceptions of VET stakeholders on VET skills offered by VET centres to the development of MSE. Moreover, the empirical study was conducted in Tabora municipality. This area was found in relatively urban setting. Since it was not possible to study all VET sector, then the study was delimited to design sewing and cloth making sector and seven groups of stakeholders.
1.8 Limitations of the Study
The study experienced several limitations. The first limitation related to data collection and analysis whereby the numbers of respondents (sample) that took part in study was small thus generalizing the results should be done with high caution. Another limitation was scarce of resources such as time and financial constraints. The last limitation involved some respondents mainly the MSE employers and employees found questions to be numerous and time consuming because the respondents were so busy that encouraged them sometimes to provide superficial responses without giving deep meaning of the questions.

1.9 Definition of Key Terms
1.9.1 Enterprise refers to a company or business that develops projects owned by the private rather than by the government (Wehmeier et al 2006).
1.9.2 Micro Enterprises refer to enterprises that employ 0-5 workers (Ministry of Industry and Trade, 2003).
1.9.3 Perception means an idea, a belief or an image one has as a result of what she/he sees or understands something (Wehmeier et al, 2006). This is the perception of VET in this study.
1.9.4 Small Enterprises refer to enterprises that employ 6-49 workers (Ministry of Industry and Trade, 2003).
1.9.5 Stakeholder refers to a person or company that is involved in a particular organization, project or system because they have invested in it (Wehmeier et al, 2006).

1.9.6 TVET refers to technical and vocational education and training programmes. In this study TVET is used to describe vocational education and training in other parts of the world.

1.9.7 VET refers to vocational education and training programmes that give knowledge, skills and attitudes that are needed in order to do a particular job (Ngure, 2013). In this study VET is used to describe vocational education and training in Tanzania

1.9.8 VET Trainer refers to a member of teaching staff in the vocational education and training centres.

1.9.9 VET Trainees refer to occupational course participants in the vocational education and training centres.
1.10 Structure of the Dissertation
In this first chapter, the introductory information on the study is provided by presenting the background to the research, objectives of the study, the study questions, justifications of the study, delimitation and limitations of the research as well as the definitions of the key terms used in the study. Chapter two presents the literature review. The chapter includes the general overview of VET and historical development of VET in Tanzania. Furthermore, the chapter presents the position of micro and small sector in Tanzania and the ways VET can improve the status of MSE. Finally, the chapter presents theoretical and empirical reviews on VET as well as the knowledge gap is identified.

In chapter three, the methodology employed in this research is discussed. The first section of this chapter discusses research design, the study area, study population and sampling procedures. In the second section, the chapter presents data collection procedures and data analysis. The last section discusses the measures of consistency (validity and reliability) and ethical issues of the study. In chapter four, data from interview, focus group discussion, questionnaire, observation and documentary analysis are presented. The first section contains the profiles of the respondents. The research findings are presented and discussed in sections that are sub-entitled in accordance to the groups of respondents. The discussion in chapter five revolves around the research objectives and research questions as well as implication of the study. The study conclusions, recommendations and areas for further research are presented in this chapter.
CHAPTER TWO
2.0 LITERATURE REVIEW
2.1 Introduction
This chapter reviews the existing literature on the subject matter related to the perception of various stakeholders towards VET system. It provides empirical and theoretical review on what others have done on the topic. The chapter presents an overview of VET system in general, VET system in Tanzania, historical development of Tanzanian VET system, the current status of VET system in Tanzania, Micro and Small sector in Tanzania and VET’s position with regard to MSE in Tanzania. It further discusses theoretical and empirical literature review on VET, the knowledge gap revealed and conceptual framework of the study.
2.2 An Overview of VET
General education and training began in pre-history with the transmission of knowledge, skills, values and culture from one generation to another. The origin of Technical and Vocational Education and Training (TVET) is in diverse ways. According to Usman and Pascal (2009) the beginning of TVET is difficult to trace as it connotes skills and competencies which have been embedded in surplus of other histories. The use of tools beginning with those made from stones evolved as human evolved. Therefore, VET has changed over time as society changed. The transition from one stage to another was a result of man’s manipulation of his environment, in return the change of tools of production based on the knowledge the man experienced. Technical and Vocational Education and Training (TVET) as used in this paper is according to the 1997 UNESCO International Standard Classification of Education definition, which is education and training to acquire the practical skills, know-how and understanding necessary for employment in a particular occupation, trade or group of occupation or trades. It is important to note that TVET is not only about knowing how to do things but also understanding why things are done in a particular way (Afet, 2009). According to Geert (2008) as quoted by Kamau and Ngumbu (nd) defines Technical, Industrial, Vocational, Entrepreneurship Training (TIVET) programme as a form of education which mainly leads participants into acquisition of practical skills know-how and attitude necessary for employment in a particular occupation, group of occupations or self employment.
The Vocational Education and Training (VET) system differs from academic education by its characteristic features. As Afet (2009) states that the important features of TVET is its orientation towards the world of work and emphasis of the curriculum on acquisition of employable skills. Another important characteristic of TVET is that it can be delivered at different levels of sophistication. This means that TVET can respond, not only to the different needs of industries, but also to the different training needs of learners from different socio-economic and academic backgrounds and prepare them for gainful employment and sustainable livelihoods. It is contended that since education is considered the key to effective development strategies, technical and vocational education and training (TVET) must be the master key that can alleviate poverty, promote peace, conserve the environment, improve the quality of life for all and help achieve sustainable development (Usman and Pascal, 2009). Many of the technical and vocational skills that society needs to develop are run by the technical and vocational schools and institutions. Lewin, (2007) as quoted in Amerdome and Fingbe (2013) reports that there are five justifications for governments’ worldwide to focus and invest in TVET; these are:

1.
To increase relevance of schooling by imparting individuals with knowledge, skills and attitudes necessary for making the individual a productive member of the society.

2.
To reduce unemployment as a result of provision of employable skills especially to the youth and those who cannot success academically.

3.
To increase economic development due to the fact that it improves the quality and skill level of working population.

4.
To reduce poverty by giving the individuals who participate access to higher income occupations.

5.
To transform the attitude of people to favour occupations where there are occupational prospects for the future.
Therefore, TVET has crucial role to play in improving the quality of work, increasing job satisfaction and motivating workers. In the new economic situation, TVET is required to produce educated and self motivated graduates to create productive workforce.
2.3 VET in Tanzania

VET in Tanzania is well elaborated by the government education and training policy of 1995 that states that VET is designed to prepare, update or retrain artisans for employment or self-employment at the semi-skilled or skilled level, in any branch of economic activity. This kind of education and training may be provided on the job or off the job or a combination of the two (Ministry of Education and Culture, 1995). In the provision of VET in Tanzania two positions can be detected by the VET scholars. On the first wing the government provides VET institutions/centres with equipments and staff for the output of the trained personnel that in many skill areas while on the other side the industry itself trains and retrains personnel that it needs to maintain and or increase its production. Therefore, the partnership approach which requires the development of the capacity of industry to provide on the job training and enterprise based programmes for skills development have to be implemented in order to enable interaction needed between the workers and industries.
VET provision in Tanzania is divided into informal vocational training programmes which are carried out in out of school settings, apprenticeship training programmes which are arranged between school terms or are carried out by industries themselves for their employees, there are also skills upgrading programmes which cater for those already employed but who would like to upgrade their skills and lastly technical and commercial programmes which are carried out in schools with intermittent apprenticeship attachment (Ministry of Education and Culture, 1995).
2.4 Historical Overview of Tanzanian VET

VET in Tanzania has a long history since colonial period. During the colonial era VET was guided by a 1940 Apprenticeship Ordinance. After independence and union of Tanganyika and Zanzibar, the Apprenticeship Ordinance, chap. 81 of the Laws (1940) remained the main guideline for training within the industry. In 1974 the first VET Act was passed which provided for the establishment of a National Vocational Training Division (NVTD) within the Ministry of Labour (Pfander and Gold, 2000). In the implementation of 1974 VET Act, the National Vocational Training Council (NVTC) and Trade Advisory Committees were established and guidelines for apprenticeship training were designed. The training system that emerged was dual, the first phase being a 2 years’ institution based training followed by a 3 years’ phase of apprenticeship training within the industry. A system of trade testing was established in order to assure formal recognition of training completed (trade tests iii, ii and i) (Pfander and Gold, 2000). In 1981 the government approved a 20 years’ development plan for Vocational training. The plan aimed at establishing a vocational training centre (VTC) in each region (with industrial focus) and subsequently in each district (with focus on agriculture and local crafts) by the year 2000. This plan was based on a purely supply driven approach to manpower development, which proved to be inadequate later on (Pfander and Gold, 2000).
Due to socio-economic reforms of 1980s, evaluation of VET system was conducted and a number of shortcomings revealed including poor quality of training and deterioration of tools and equipments as well as physical facilities. Between 1986 and 1990 the government undertook a major review of the VET system (with support from SIDA and DANIDA) as a labour market situation and consequently the demand for vocational training had changed drastically (Pfander and Gold, 2000). The review of the VET system ran parallel with the socio-economic transformation and it was the step towards linking vocational training with the structured economy. The organizational mandate of the National Vocational Training Division (NVTD) was to train school leavers to become artisans. A network of NVTD training centres was rapidly developed within ten years with very considerable donor support in particular from the Danish, Swedish and Swiss governments. By the year 1987, there were two National Vocational Training Centres (NVTCs) offering training in 30 or so main manual trades the most important in numerical terms being motor vehicle mechanics, fitting and turning, welding and blacksmithing, electrical installation, carpentry and tailoring (Pfander and Gold, 2000). The lifespan of NVTD was only in two decades when it was revealed that it faced weaknesses that lowered its efficiency in operation. According to Bennel et al, (1999) both internal and external efficiency of NVTD training remained throughout the 20 years of its existence. By the 1990s the main donor agencies upon whom NVTD had become heavily dependent indicated that would only be prepared to continue to support the NVTD if organizational, financial and management reforms were introduced that would bring about major improvements in operational, efficiency, increase the relevance of the training provided and generate adequate and sustained funding from national sources. They further argued that the external and internal consultants were appointed and review was undertaken in 1992. The main recommendations of the review were subsequently incorporated into the 1994 VET Act which established the Vocational Education and Training Authority (VETA) to replace NVTD. The VET Act of 1994 created VETA free from direct government control and with its own independent source of funding, the overall objective of the 1994 VET Act is to create an efficient, demand driven national training system capable of responding quickly to the needs of the labour market.
2.5 The Current Status of VET System in Tanzania
The VET Act of 1994 is the current legal framework for government programmes and donor assistance with regard to the provision and development of VET system in Tanzania. Since the VET Act provides for the establishment of VETA as an autonomous government body, there is no direct accountability to the government ministry. According to Pfander and Gold, (2000) VETA as an authority has multiple roles namely policy making, setting standards, financing training providers, operating own training centres as well as offering services such as vocational teacher training and trade testing. VETA is responsible to meet social demand and labour market needs in all sectors of the Tanzanian economy (formal and informal) and to provide sustainable training and training facilities at the same time. VET provision in Tanzania is currently classified into regulated and non regulated. The regulated VET provision is characterized by a structured programme of vocational and associated educational studies undertaken in an approved centre lasting between one and two years. At the end of the course students will graduate with a formal qualification. In contrast, unregulated training is totally work based ad hoc in terms of structure, content and duration and no obligation is placed on the trainee to attain recognized qualification (Kent and Mushi, 1995).
The regulated vocational training providers are government, church and privately operated vocational training centres (VTC’s), Folk Development Colleges (FDC’s) and Post Primary Training Centres (PPTC’s). The regulated training is directed towards trainees acquiring Trade Test Grade III, a nationally recognized qualification (Kent and Mushi, 1995). On the other hand, there are four groups of non regulated training providers; governmental and non governmental organizations (NGOs), small scale enterprises (including family subsistence groups) and Nguvu kazi activities. The training is essentially, learning by doing in the market place (Kent and Mushi, 1995).
2.6 Micro and Small Sector in Tanzania
Micro and Small Enterprises (MSEs) are known to play a vital role in social economy development in any country. This is apparently the case of Tanzania, in which MSEs contribute much to employment creation, income generation and stimulation of both rural and urban growth. Ministry of Industry and Trade (2003) states that the MSEs cover non-farm economic activities mainly manufacturing, mining, commerce and services. There is no universally accepted definition of MSEs, thus different countries use various measures of size depending on their level of development. The commonly used yardsticks are total number of employees, total investment and sales turnover (Ministry of Industry and Trade, 2003). In the context of Tanzania this is illustrated in the table below.
Table 2.1: Categories of MSE in Tanzania
	Category
	Employees
	Capital Investment in Machinery (Tsh.)

	Micro Enterprises
	1-4
	Up to 5 m.

	Small Enterprises
	5-49
	Above 5 m. to 200 m.

	Medium Enterprises
	50-99
	Above 200 m. to 800 m.

	Large Enterprises
	100+
	Above 800 m.

Source: Ministry of Industry and Trade (2003)
NB: In the event of an enterprise falling under more than one category, then the level of investment will be the deciding factor. Pfander and Gold, (2000) argue that in Tanzania the term micro and small enterprises (MSEs) sector is often used when talking about the informal sector. MSEs are not registered in official statistics/census and they have limited access to organized markets and credit organizations as well as to formal education and training. Most of MSEs operate under low levels of production technology, production is labour intensive and often the infrastructure in the immediate working environment is poor. Even though most MSEs may be working within informal sector for lack of real alternatives, there are also entrepreneurs who voluntarily set up their business within informal sector because it seems more profitable for them due to higher income, avoiding regulations and remaining flexible (Pfander and Gold, 2000). The informal sectors tend to be more effective in the utilization of local resources using simple and affordable technology.
2.7 Position of VET for MSE Development
VET Act of 1994 provides the framework for VET system in Tanzania which takes a trainee focused approach; it aims to provide employable training to young people, be it in the formal or the informal sector. As Pfander and Gold (2000) maintain the ultimate goal of VETA is to improve the chances for employment through job related vocational competencies. Since the capacity of formal sector to absorb the trained workers is dwindling, VETA puts an additional focus on the growing informal sectors to cater for those who do not enter the formal sector.
2.8 Theoretical Literature on VET
The third goal of the Education for All (EFA) Framework for Action adopted in Dakar, Senegal in 2000 stipulates that the learning needs of all youth and adults should be met through access to appropriate learning and life skills programmes, this is basically what TVET does, the linkage between the two thrusts already exists, but must be strengthened and broadened in the future (UNESCO-UNEVOC, 2009). Basing on this framework different notions of TVET are associated with different approaches:
1.
Constructivism approach has shaped education thinking and planning the last fifteen to twenty years as recorded by Colins (2008) as it is quoted in Leke (2013). Constructivism is the learning theory that has recently received support from cognitive researchers because of its suggestion that learning and teaching environment makes knowledge transference in workplace more effective. Constructivist theory as Leke (2013) writes relies on the notion that there is an innate human drive to make to make sense out of the world. Furthermore, according to Hoover (1996) as sited in Leke (2013) the central idea of constructivism is that human learning is constructed so that learners build new knowledge upon the foundation of previous learning. In Vocational Education and Training Constructivist identifies four epistemological assumptions that are applied to vocational education. These assumptions include knowledge being physically constructed by the learners who are involved in active learning, knowledge being symbolically constructed by learners who are making their own representation of actions; knowledge being socially constructed by learners who convey their meaning making to others; and knowledge being theoretically constructed by learners who try to explain things in terms of why they do not completely understand (Brown, 1998) as cited in Leke, (2010). Constructivist approach describes its relationship to vocational education in four areas as it has been described by Brown. First, in constructivism the focus of teaching is on the empowerment of learners. Second, in a workplace where business has become performance driven and jobs and tasks have become disintegrated great emphasis is placed on collaboration, teamwork and interpersonal communication skills. Third, in the classroom, activities typically are individually performed and judged on the basis of each individual’s performance. Finally, learning environments offer the potential for locating learning in the context of real-life situation and problem (Brown, 1980 as cited in Leke, 2010).
2.
The situated learning and knowledge approach which was put forward by Lindberg (2003) as cited by Leke (2013). This perspective states that a learner executing tasks and solving problems in an environment which reveals the various intended uses of the knowledge (Billett, 1994). The paradigm underpins the domain-specific knowledge development that is embedded in circumstances of its application, social process where direct and indirect social guidance is encouraged between the facilitator and the learner of work based knowledge and skills and the provision of guidance and problem solving (Billett, 1994). The approach emphasized the importance of vocational students mastering the knowledge and tools of the trade. Each vocation has a set of tools that are needed in performing the work.
2.9 Empirical Literature on VET
Vocationalization of the school curriculum may mean different things to different people depending on the context. Rather, vocational education is more specifically concerned with a particular occupation than technical education. Vocational education is effective in producing graduates capable of job creation and entrepreneurship (Justin and Debra, 2013). The 2001 UNESCO and ILO general Conference on TVET referred TVET as 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 related to occupations in various sectors of economic and social life (UNESCO and ILO, 2002).
VET prepares learners for jobs that are based on manual or practical activities, traditionally non-theoretical and totally related to specific trade, occupation or vocation, hence the term in which the learner participates. Vocational education is usually considered part of the formal education system and usually falls under responsibility of the Ministry of Education. On the other hand, vocational training is better linked to the labour market and employment development system and usually falls under the responsibility of the Ministry of Labour and Social Affairs (Netherland Organization for International Cooperation in Higher Education, 2010).
The socio-economic changes currently taking place worldwide pose challenges to educational and industrial sectors. This trend has given rise to economic, political and social crises that are threatening the political and economic stability of some nations. In this regard the issue of workforce education has been placed high on the educational reforms agenda for many nations (Bappah and Medugu, 2013). Thus, the image of TVET in various countries is improving by the day. In Latin America, the attitudes towards TVET are still mixed and differ per country. For instance in Bolivia professional training and technical education are looked upon with disdain and considered as unacceptable for social mobility while in Columbia the educational programmes offered by National Apprenticeship Service are well appreciated and although bureaucratic, the organization coordinating the apprenticeship service is even considered by the public as being the most reliable government organization in the country (Netherlands Organization for International Cooperation, 2010). According to Bappah and Medugu, (2013) the French National Assembly approved the law on social modernization which contains important measures concerning TVET and right to employment. In Germany, one of the objectives of the country’s education reform is to promote the vocational of gifted young people and to raise the standard of TVET. In Kenya, the 8-4-4 educational system was introduced with emphasis on TVET which ensured that graduate students at every level have some scientific and practical knowledge that can be utilized for self employment or further training. Nigeria is also among the League of Nations revamping her TVET programmes which was introduced into the 6-3-3-4 educational system in 1982.
2.10 The knowledge Gap

A number of studies on education in Tanzania associated with Vocational Education and Training has been done. (Bennell et al, 1999; Kent and Mushi, 1995; Pfander and Gold, 2000). Many studies done on vocational education and training concentrated on contributions of vocational education and training to economic development and very few of them made insights on perceptions of stakeholders on vocational education and training. Therefore, this study intends to bridge this knowledge gap by assessing stakeholders’ perception on vocational education and training as well as its implementation in design sewing and cloth making micro and small enterprises.
2.11 Conceptual Framework

This study involved assessment of contributions of VET to job related skills and competencies in the design sewing and cloth making in Tanzanian micro and small enterprises. The study concentrated much on the evaluation of how VET stakeholders namely parents, trainees, trainers, VET officials, education officials, MSE employers and employees perceived the performance of the VET in the development of informal sector in Tanzania. The conceptual framework for this study was diagrammatically presented in Figure 1. Stakeholders’ perception on the performance of VET was measured by looking at the readiness to participate in VET, awareness, knowledge, attitudes, skills and competencies. The diagram in Figure 2.1 demonstrates the threat affecting the implementation of VET leading to gaps that may exist between skills that MSE in design sewing and cloth making require and skills VET graduates acquire in VET centres. This was done by analyzing the nature of trainees that VET system attracts, training facilities and reputation of VET in the community.

Figure 2.1: A Conceptual Framework for Vocational Education and Training
Source: Researcher’s conceptualization, December 2014
CHAPTER THREE

3.0 RESEARCH METHODOLOGY
3.1 Introduction

This chapter presents and justifies research methodology that was employed in this study. The chapter focuses on the research design; choice of study area, target population, sample and sampling procedure. The chapter also provides details on the procedures used in data collection and analysis. Finally, the chapter presents validity and reliability of instruments and ethical issues that were taken into account when conducting this study.

3.2 Research Design
The significant merit of research design is to arrange for a research paradigm and empirical information which should be collected in relation to the optimal expenditure of time, money, and efforts. Kothari, (2004) supports by defining a research design as a conceptual structure within which research is conducted: it constitutes the blueprint for the collection measurement and analysis of data. It is the arrangement of conditions for collection and analysis of data in a manner that aims to combine relevance to the research purpose with economy in procedure (Ary, et al, 2010).

This study took descriptive research design that was conducted using both qualitative and quantitative approaches. This involved examining, interpreting and reflecting on the characteristics of VET and interpreting the perceptions of the stakeholders (Colin, 2005). In order to understand what VET is about and what stakeholders perceive about VET, mixed methods were considered, using documentary analysis, questionnaires, interviews, Focus Group Discussions and observation. The data were collected from VET officials, education officials, VET trainers, VET trainees, parents, MSE employers and MSE employees. The researcher collected both data, primary and secondary data from respondents of the study.
3.3 Study Area
The study was conducted in Tabora municipality in Tabora region. This area was chosen because both VET centres and MSEs are found. Moreover, the researcher found neither government documents nor research reports in Tabora municipality portraying the perceptions of stakeholders towards VET system. Thus, this made easy for a researcher to collect the required data during the study.
3.4 Study Population

Ary, et al (2010) define study population as a group to which a researcher wishes to generalize; it includes all members of a defined class of people, events or objects from which possible information about the study can be obtained. The population of this study included VET trainers, VET trainees, design sewing and cloth making micro and small enterprises employers and employees, VET officials, Tabora municipal education officials and parents.
3.5 Sample Size and Sampling Procedures
3.5.1 Sample Size
Kothari (2004) defines study sample as the selected few items from the population which a researcher selects for the purpose of the study and from which generalization is made about the characteristics of the population. Since the whole population cannot be part of the study, the study adopting a number of techniques to obtain its sample. A total of 74 respondents were involved in the study as shown in the table below.
Table 3.1: Study Sample
	Category of Population
	Male
	Female
	Total

	VET trainers
	1
	3
	4

	VET trainees
	2
	28
	30

	VET officials
	2
	0
	2

	Education officials
	1
	1
	2

	MSE Employers
	5
	5
	10

	MSE Employees
	8
	12
	20

	Parents
	3
	3
	6

	TOTAL
	22
	52
	74

3.5.2 Sampling Procedures
Sampling is the selection of some parts of an aggregate or totality on the basis of which judgment about the aggregate or totality is made (Kothari, 2004).The selection of sample procedures versions of reliability and validity was made on the basis of fitness for the purpose to anticipate and address sensitivities in a research. Based on this statement, both purposive and random sampling procedures were employed. Bryman, (2004) ascertain that purposive sampling is a strategic attempt to establish a corresponding relationship between the researcher questions and the interviewees. Therefore, purposive sampling procedure was used to purposively select respondents by the virtue of their position, knowledge and experience they possess on VET and SMEs. Purposive sampling was therefore used to obtain the sample of 4 VET trainers, 2 VET officials and 2 education officials giving the total of eight respondents. Random sampling was considered for 30 VET trainees, 10 MSE employers, 20 MSE employees and 6 parents, making total of 66 respondents. The researcher got a grand total number of 74 male and female respondents.
3.6 Data Collection Methods and Procedures
The researcher used interview, focus group discussion, questionnaires, observation and documentary analysis as tools to collect data. The following describes briefly how each method was used during data collection.
3.6.1 Interview

Interview is a method of data collection that involves oral verbal stimuli and reply in terms of oral verbal responses (Kothari 2004). The researcher interviewed VET officials, Tabora municipal education officials, VET trainers, and parents in order to evaluate their experience on the skills offered by vocational education and training centres.
The rationale for interviewing these participants was to learn from them on their experiences about VET. By interviewing the participants separately, the researcher obtained converging evidence about VET from the participants. According to Yin (2011), converging evidence from participants helps the researcher to obtain rich data to cover the study problem. During the interview, the interview guide consisting of semi-structured open ended questions was used to collect data from the participants (See Appendix I, II, III and IV Interview Questions for VET officials, Education officials, VET Trainers and parents). Moreover, an audio tape recorder was used to capture the interview discussion and subsequently transcribed/reproduced as written accounts using the actual words.
3.6.2 Focus Group Discussion
Five Focus Group Discussions of six trainees each was used to collect data from 30 VET trainees under the study. Focus Group Discussion allowed the trainees to share opinions of the defined subject. The trainees were randomly selected with gender consideration in order to obtain different views from trainees on VET. The rationale for Focus Group Discussion was to get deep understanding of trainees on the skills offered by the VET centres as the evidence to help the researcher to explain the perceptions of stakeholders on VET. The discussion guides were used consisting of open ended questions (See Appendix V Focus Group Discussion Guiding Questions for VET trainees). The use of open ended questions allows flexibility among participants individually or in groups to articulate their views in an understandable manner to other participants and the researcher (Yin, 2009).
3.6.3 Questionnaire

The researcher used questionnaires in order to keep a focus on the topic. The questionnaires consisting combination of pre-conceived questions and ad-hoc probing questions were used. The study focused on the self administered questionnaire with open and closed questions which were administered to MSE employers and employees who were purposively selected because of their virtue of professional qualifications, experiences and positions in both VET and MSE (See Appendix VI and VII Questionnaires for MSE Employers and Employees). The closed questions were used because they have response categories that are easily coded and are more manageable.
3.6.4 Observation
Observation was used in the VET centres and micro and small enterprises under the study. Observation included listening to the people, watching their behaviour and noticing natural settings as Baker and Foy, (2008) argue that observation avoids the possibility of distortion that may arise when people are asked to report their own behavior. In data collection, observation was made on the available design sewing and cloth making equipments, interactions among the employees and the employer and customer service habit. On the other hand, observation was made in VET centres on matters such as training physical facilities, trainees’ behavior, information posted on walls and interrelationship among trainers and trainees. The method helped to collect data that were not possible to be collected through questionnaire, interview, focus group discussion and documentary reviews and it was used to compare with data collected through other methods.
3.6.5 Documentary Analysis
Documents that relate to the topic under the study were examined. These documents were retrieved from libraries, organizations that relate to the research, and VET centres. Ary et al (2010) define documentary analysis as the systematic examination of documents or records to investigate specific topics or themes. Therefore this method involved the researcher reviewing available records on vocational education and training. The data from the documents provided background information about past processes of employee training and employment. Archival research included items such as annual reports, organizational charts and exam reports. These were necessary to supplement primary data and to help in research questions formulation (Myers, 2009). In the use of documentation, caution was observed to gauge the quality of the information by retrieving only those sources that were deemed useful to the study. However, a document analysis protocol was used to analyse information from documents.
Table 3.2: Distribution of Research Questions, Participants, Data Collection Methods and Tools
	1. Research question
	Target group
	Method
	Research tool

	2. 1. What type of skills do DSCM enterprise require from VET?
	Ten MSE employers
	Survey
	Questionnaire
Digital camera

	3.
	Twenty MSE employees
	Survey
	Questionnaire

Digital camera

	4.
	Two VET officers

Six parents
	Interview
	Discussion guide

Tape recorder

Notebook

	What skills are currently being offered by VET centre for DSCM enterprise?

	Four VET trainers
Two VET officers

Two education officers
	Interview
	Discussion guide

Tape recorder

Notebook

	
	Thirty VET trainees
	Focus group discussions
	Tape recorder
Guiding questions

Notebook

	5.
	 Six parents
	Interview
	Discussion guide

Tape recorder;

	Are there gaps that exist between skills VET graduates acquired and skill needs of DSCM enterprises?
If there are gaps, how do DSCM enterprises address them?
	Ten MSE employers
Twenty MSE employees
	Survey
	Questionnaire
Digital camera

	
	Two VET officers
 Four VET trainers
Six parents
	Interview
	Discussion guide

Tape recorder

	
	
	
	

	
	
	Documentary analysis
	Document analysis protocol

	
	
	Observation
	Digital camera

3.7 Data Analysis
In this study data were collected from the respondents which led to reduction and editing in order to make them manageable and meaningful. At the end of data collection the researcher scrutinized the raw data using interpretations and clarifications and then presents a report of the findings as well as drawing conclusions that was supported by evidence. Data collected from questionnaire were analyzed using descriptive statistics including mean, and frequencies using SPSS computer programme (Wiersma & Jurs, 2005). Items were coded for analysis and for data summary the researcher applied the total average score. The coded data was transferred to SPSS in order to work out the frequencies. All SPSS frequency results were manually transferred to the table that contained the variables and response columns. This involved cross tabulation in order to compare different variables in the study. Data from focus group discussions, interview and documentary analysis were recorded and analyzed after the end of each session. Transcription was done for data from focus group discussions, interviews and documents into texts. Emerging themes were written as interpreted ideas and related ideas from other data collection methods for triangulation. However, the data that were taped from personal interview were transcribed verbatim and then analyzed through segmenting and coding. Data from quantitative and qualitative sources merged in the interpretation of findings and used to the production of the research report. However, the discussion of findings and the report was done descriptively. Findings from the analysis were presented in description forms, tables, and figures.
3.8 Reliability and Validity of the Instruments
Creswell (2005) defines reliability as ensuring that scores from an instrument are stable, consistent and when applied, the result should be about the same. Even though the respondents answered the questionnaires in different ways, the answers need to be consistent. Reliability denotes the consistency of achieving the similar results when measure is repeated (Webb, 2000 as cited by Baker and Foy, 2008). Thus, to ensure the reliability of the instruments to be used for this study, the researcher applied those aspects that were appropriate. For example, five different instruments were used at different times with different groups of respondents, but the concepts and variables remained the same. To ensure reliability of this, research interview and Focus Group Discussions were all taped using an audio tape recorder and field notes. The researcher compared data from multiple sources to authenticate them, categories and codes were established and then data were placed into themes. Validity according to Webb (2000) as cited in Baker and Foy (2008) is the extent to which a tool measures what it is expected to measure. Validity means that the individual’s scores from an instrument make sense, are meaningful and enable the researcher to draw conclusions for the sample under study (Creswell, 2005). To examine the validity of the instruments, content validity was highly considered useful for this study. As Creswell, (2005) argues that content validity is the extent to which the questions on the instruments and scores from these questions are representative of all possible questions that a researcher could ask about the content or skills.
Researcher evaluated content validity by examining the plan and procedures that were used in constructing the instrument, examination information about the objectives of the instrument, the content areas and the level of difficulty of the questions. The researcher used research advisors to help identify whether the questions were valid. Therefore, the researcher took the modified instruments to colleagues Master of Education students, then to the research supervisor to read through them and notice if there are ambiguities which need refinement or adjustment based on the relevance, accuracy and coverage of the study. Second, pilot study was done at Tabora VET centre to find out if the instruments measure what was intended and determine the suitability of the instruments. The findings helped to modify the instruments.
3.9 Ethical Issues Consideration
Research ethics covers a number of concerns including ensuring the security welfare of those who participate in the study, maintaining integrity in conducting research and treating information given by participants with utmost secrecy and confidentiality (Field, 2004). The researcher was provided with a letter of introduction from The Open University of Tanzania for the convenience of the study in the field. This letter was official permission for the researcher to collect data from various respondents. Moreover, the respondents were given the freedom of choice either to participate or not in the research unless the key respondents. It was clearly clarified that the information given out whether orally or in a written form would be for the research purposes. Accordingly, the data and photos which were taken during the study were only used in this study and for academic matters only. For the purpose of securing just and trust, the names of respondents were not deemed important.
CHAPTER FOUR
4.0 DATA ANALYSIS AND DISCUSSION
4.1 Introduction

This chapter presents data from the questionnaires, interviews, focus group discussion (FGD), documents analysis and observation collected concerning the strengths of the knowledge and skills offered in VET among stakeholders. The findings are organized and presented in accordance with the main themes embraced in the research objectives namely; evaluating the skills that the design sewing and cloth making micro and small enterprises require from VET, assessing the validity of the skills offered by VET centres for developing design sewing and cloth making micro and small enterprises and identifying gaps that may exist between the skills VET graduates acquire and skills that are needed for design sewing and cloth making micro and small enterprises. The chapter starts by presenting characteristics of the respondents involved in this research. Then the presentation and discussion of the findings collected from the respondents is presented.

4.2 Characteristics and Background of the Respondents
Data was collected from 74 VET stakeholders who willingly accepted the invitation to participate in the study. The researcher interviewed 2 VET officers, 2 Education officers, 4VET trainers and 6 parents and organized focus group discussions of 30 students in different sessions and supplied questionnaires to 10 MSE employers and 20 employees. The respondents’ characteristics are presented in the Table 4.1 below.
Table 4.1 Respondents’ Characteristics
	Characteristics
	 Respondents

	
	MSE Employers
	MSE Employees
	VET Trainers
	VET Trainees
	Education Officers
	Parents
	VET Officer
	Total

	
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%

	Gender
	Male
	5
	50
	8
	40
	1
	25
	2
	6.6
	1
	50
	3
	50
	2
	100
	22
	29.7

	
	Female
	5
	50
	12
	60
	3
	75
	28
	93.3
	1
	50
	3
	50
	0
	0
	52
	70.3

	
	Total
	10
	100
	20
	100
	4
	100
	30
	100
	2
	100
	6
	100
	2
	100
	74
	100

	Age (years)
	 <18
	1
	10
	00
	00
	-

	--

	--
	--
	--
	--
	-

	18 - 25
	1
	10
	2
	10
	-
	--
	--

	--
	--
	--
	--
	-
	--
	--

	26 - 30
	2
	20
	6
	30
	-
	--
	--

	--
	--
	--
	--
	-

	--

	31 - 35
	1
	10
	7
	35
	-
	--

	--
	--
	--
	--
	-

	36 - 40
	2
	20
	5
	25
	-
	--
	--

	--
	--
	--
	--
	-

	--

	>40
	3
	30
	00
	00
	-
	--
	--

	--
	--
	--
	--
	-
	--
	--

	Total
	10
	100
	20
	100
	-
	--
	--

	--
	--
	--
	--
	-
	--
	--

	Work Experience

(years)
	 < 1

	2
	10
	-
	--
	--

	--
	--
	--
	--
	-
	--
	--
	--

	
	1 - 5

	9
	45
	-
	--
	--

	--
	--
	--
	--
	-
	--
	--
	--

	
	6 - 10

	3
	15
	-
	--
	--

	--
	--
	--
	--
	-
	--
	--
	--

	
	 > 10

	6
	30
	-
	--
	--

	--
	--
	--
	--
	-
	--
	--
	--

	
	Total

	20
	100
	-
	--
	--

	--
	--
	--
	--
	-
	--
	--
	--

	Education Level
	Primary
	6
	60
	14
	70
	-
	--
	--

	--
	--
	--
	--
	-
	--
	--
	--

	
	Secondary
	3
	30
	4
	20
	-
	--

	--
	--
	--
	--
	-
	--
	--

	Artisan Cert

	1
	5
	-
	--
	--

	--
	--
	--
	--
	-

	Tech.Dip

	1
	5
	-
	--
	--

	--
	--
	--
	--
	-

	--
	--

	
	Others
	1
	10
	00
	00
	-
	--

	--
	--
	--
	--
	-
	--
	--

	Total
	10
	100
	20
	100
	-
	--

	--
	--
	--
	-
	--
	--

	Pre Employment Training

	Formal

	3
	15
	-
	--

	--
	--
	--
	--
	-

	--
	--

	
	Informal

	2
	10
	-
	--

	--
	--
	--
	--
	-
	--
	--

	Apprenticeship

	13
	65
	-
	--

	--
	--
	--
	--
	-

	--

	On the job

	2
	10
	-
	--

	--
	--
	--
	--
	-
	--
	--
	--

	
	Total

	20
	100
	-
	--
	--

	--
	--
	--
	--
	-

	--

	Age of Business (years)
	0 - 5
	3
	30

	-
	--
	--

	--
	--
	--
	--
	-

	--
	--

	
	6 - 10
	4
	40

	-
	--

	--
	--
	--
	--
	-
	--
	--

	11 - 15
	2
	20

	-
	--

	--
	--
	--
	--
	-
	--
	--

	 >15
	1
	10

	-
	--

	--
	--
	--
	--
	-
	--
	--

	Total
	10
	100

	-
	--

	--
	--
	--
	--
	-

	--
	--

	Position in the business
	Owner
	8
	80

	-
	--

	--
	--
	--
	--
	-

	--

	Manager
	2
	20

	-
	--

	--
	--
	--
	--
	-

	--

	Others
	00
	00

	-
	--

	--
	--
	--
	--
	-
	--
	--

	Total
	10
	100

	-
	--
	--

	--
	--
	--
	--
	-
	--
	--

	Garments made by Business
	Male
	1
	10

	-
	--

	--
	--
	--
	--
	-
	--
	--

	Female
	00
	00

	-
	--

	--
	--
	--
	--
	-

	--

	All
	9
	90

	-
	--

	--
	--
	--
	--
	-
	--
	--

	Total
	10
	100

	-
	--

	--
	--
	--
	--
	-

	--

4.2.1Employers’ Characteristics
The MSE employers’ details are presented in table 4.1 above. The employers were both male and female for 50 per cent each, which reflect that ownership in MSE especially in design sewing and cloth making enterprises is dominated by both male and female. The age distribution of the MSE employers showed that 30 per cent which is the highest frequency of employers were above 40 years and only one employer was under 18 years. This information suggests that employers began with paid employment where they acquire experience and capital before they establish their own enterprises.

Of the ten MSE employers 60 per cent had primary school education and 30 per cent had secondary school education while 10 per cent had above secondary school education. This result implies that it is not necessarily one to have higher education so as to manage own and run SME. The enterprises under the study had operated for 1-15 years. Most of the enterprises had 6-10 years representing 40 per cent while 30 per cent operated for 1-5 years and 20 per cent as well as 10 per cent operated for 11-15 and above 15 years respectively. This implies that MSE ownership attract middle aged generation in running them. The position of employers in MSE is that 80 per cent of the employers were MSE owners and only 20 per cent were managers of the enterprises. This reflects that VET especially design sewing and cloth making sector encourages more self employments than graduates being employed in the micro and small enterprises. The garments made by MSE indicated that 90 per cent of design sewing and cloth making enterprises engaged in garments of both male and female customers while 10 per cent dealt with male garments. This result indicates that most of the MSE employers had enough entrepreneurship skills towards the market of their products.
4.2.2 Employees’ Characteristics
The total of 20 MSE employees was supplied with questionnaires. Of the 20 respondents 8 were male respondents representing 40 per cent and 12 were female respondents representing 60 per cent. This result indicates that design sewing and cloth making MSE are dominated by female as opposed to other traditional VET occupations or trades. The ages of the respondents had variations. There were respondents of 18 – 25 years that included 2 (10 per cent), 26 – 30 years 6 (30 per cent), 31 – 35 years 7 (35 per cent) and above 35 years 5 (25 per cent) which indicates that most of the MSE employees were young. This implies that most of the MSE employers start as employees aiming acquiring working experiences and capital before establishing their enterprises. 70 per cent of the respondents in this study had primary school education while 20 per cent had secondary school education and the rest respondents had post secondary education. This result reflects that VET system allows primary school graduates to pursue VET training. Only 15 per cent of the respondents had formally VET training and 65 per cent of the respondents had acquired VET skills through apprenticeship while 10 per cent had both informally and on the job VET skills acquisition. This result indicates that despite the government’s efforts to invest in VET centres still parents and trainees prefer VET training in informal system s to formal ones. The MSE employees reasons for deciding to join in VET system most respondents 65 per cent opted for ease of training as a major reason to join in VET, 20 per cent rated other factors including job opportunities and 10 per cent and 5 per cent rated cost effective and influence from others respectively were driving forces for them to join VET system. These responses reflect that most of the VET trainees are joining in VET as easy system of training after drop out from the formal academic education system.
4.3 Skills that Design Sewing and Cloth Making Micro and Small Enterprises Require from Vocational Education and Training
 The first objective of this study sought to evaluate the skills that design sewing and cloth making MSE require from VET. Through questionnaires MSE employers were asked their views on the importance of the employability skills and personal attributes when recruiting VET graduates in their enterprises. The second question sought views on how VET graduates were well equipped with VET skills.
4.3.1 Perceptions of MSE Employers on VET Skills Required by Design Sewing and Cloth Making MSE
MSE employers were considered important in this study because they were regarded as consumers of the VET graduates. Most of MSE employers results recommended that the informal sector should not be overlooked as their contributions were necessary to ensure that the VET curriculum fits requirements of the labour market. The results showed that more collaboration between the training providers and future employers to accurately assess the industry’s skill needs.

4.3.1.1 MSE Employers Views about Employability Skills and Attributes

The MSE employers were asked to indicate their degree of importance on the employability skills and personal attributes they would seek from the VET graduates. They have been asked to rate their preference by marking with a tick against the suggested rating scale as indicated in the appendices attached. The reason for asking this question was both to identify the importance of employability skills and attributes VET graduates possess and to find out if MSE employers would recruit new VET graduates regardless of any skills and attributes. The results indicated that all MSE employers had esteem for the employability skills and personal attributes. Most of the MSE employers showed that employability skills and personal attributes were very important for the VET graduates. The collective average for the employability skills and personal attributes showed that 70.6 per cent of MSE employers considering employability skills as very important while 24 per cent considered employability skills as important. Only an average of 5.3 per cent thought these employability skills and personal attributes as not important. The implication of this result is that, if MSE employers seek to employ VET graduates with appropriate employability skills and personal attributes, it would mean that VET centres need to prepare trainees with relevant employability skills and attributes that would enable the VET trainees to find employment.

4.3.1.2 MSE Employers’ Views of VET Skills in VET Graduates
The MSE employers were asked to express the degree of agreements on two statements regarding VET programmes. This question aimed to identify the MSE position in employing VET graduate from various VET centres. Most MSE employers disagreed with the statements. This mean that the VET graduates had lesser chance of getting employed in MSE sectors. The reason appeared to be that VET graduates had no proper employability skills and they have little occupational or trade mastery in which they were being trained. If one can take the results as they stand, there is perception that MSE employers were of the view that they would give priority to apprenticeship graduates rather than graduates from formal VET centres. This implies that it is no wonder Tanzania has many VET graduates roaming the streets of towns and cities in the country without work. It became apparent as argued by Lawson (2004) that employers when employing apprentices, considered a different mix of attitudes, employability skills and technical skills than those they considered when employing formal qualified occupational graduates.
[image: image1.jpg]

Figure 4.1: MSE Employer Responding to Researcher’s Questionnaire
4.3.2 Perceptions of MSE Employees on VET Skills Demanded by Design Sewing and Cloth Making MSE

Moreover, the researcher used questionnaires to gather the information from MSE employees on the skills that design sewing and cloth making enterprises require from VET centres. The views of MSE employees were deemed important for this study. The views were collected from both formally and informally trained employees who worked side by side in MSE. The question on employability skills was asked to MSE employees in order to get their views whether VET courses include employability skills. It was amazing to note most of the MSE employees’ VET programmes included employability skills.
Their preferred employability skills in descending order included communication skills, information technology, ongoing learning, planning and organizing, problem solving, initiative and entrepreneurship, teamwork and self management skills. On the other hand, there were personal attributes that MSE employees were asked to rate, the rating in the descending order showed that motivation, personal presentation, integrity, attitude to work and common senses were included in their VET courses. The results showed that employability skills and personal attributes were necessary to VET graduates for them to start their career and life. These results are consistent with Hawke and Chapell, (2008) to consider designing a skilled based education. It implies, therefore, that the employability skills and personal attributes need to be included in the VET package in the VET centres.

4.3.3 Perceptions of VET Trainers on VET Skills Demanded by Design Sewing and Cloth Making MSE
The researcher went through the interview with VET trainers to evaluate their views on the skills that design sewing and cloth making enterprises require from VET. VET trainers are central to curriculum implementation and they are primary focus of stated objectives of this study. The questions asked intended to measure the employability skills offered to VET trainees and its relationship to the needs of the industry. The areas of interview included:
Employability Skills. VET system requires massive input in employability skills from various non VET sectors. This was necessary in order to equip VET graduates with crucial skills for both formal employment and self employment needs. In order to become employable the VET trainees need to be trained in both VET subjects and employability skills. It appears that being trained in one area and not in another may result in “sitting on the fence.” Taking up VET skills and employability skills is a very good combination that may result in higher chance of being employed or entering further training. One of the respondents stated that;
In order to be employable the trainee needs the skills of
customer care, interpersonal skills, colouration and fashion designing.

The VET trainers revealed that the employability skills went hand in hand with VET skills training. All VET trainers mentioned life skills, entrepreneurship, and cleanliness to be important employability skills that design sewing and cloth making trainees need to possess for both formal and self employment. This result was emphasized by UNESCO- ILO (2002) that stated teachers should know young people need to receive the best education possible to prepare them to possess the entrepreneurial skills, commitment and initiative to contribute to the social, economic and environmental well being of the community.
The Relationship of VET Skills and Industrial Needs. The VET trainers acknowledged that the VET skills that were offered were compatible with the needs of the industries. According to one respondent;

VET skills especially in design sewing and cloth making
occupation directly relate with the needs of textile industries.
All VET trainers who were interviewed indicated the need to implement VET curriculum to the VET trainees in order to alleviate poverty in the society. For example, one trainer put it thus;

VET graduates are easily to access employment and
to find self employment in informal sectors.
In their views, the VET trainers commended that most of the successful VET graduates may be employed through field attachment that trainees attended. In another category, VET officers were interviewed on the skills required by design sewing and cloth making enterprises from VET system. VET officers were regarded of paramount important because they were involved in curriculum design, implementation, monitoring and examination of VET courses. Their views were important in this study as they were engaged actively in VET activities. VET officers’ views on first objective of this study were achievement of VET objectives. The researcher was interested to know the core VET objectives and whether those objectives were achieved. The responses from the respondents indicated that VET had an objective of providing employability skills to VET trainees and ensuring that VET carrier progression to higher education levels was maintained. One respondent gave the following answer;
Vocational centres offer the required skills that enhance employment. VET system provides traditional skills and soft VET skills that employers demand.
These statements implied that VET skills offered were designed to meet the demands of the employers. The skills offered to trainees could meet available job opportunities. Therefore, trainees who went through VET training were at good position to get employment. This result confirms the statement made by Leke (2010) that while a general academic oriented education would supply manpower needs, it would also abandon thousands of students who would apparently unemployed. Thousands of students go through the formal education system with focus on general academic subjects. This system obviously would not create jobs for the bulk of the population. The need now is to train and engage more in VET system.
4.3.4 Perceptions of VET Officers on VET Skills Demanded by Design Sewing and Cloth Making MSE
VET officers were regarded of paramount important because they were involved in curriculum design, implementation, monitoring and examination of VET courses. Their views were important in this study as they were engaged actively in VET activities. VET officers’ views are discussed under achievements of VET objectives. The researcher was interested to know the core VET objectives and whether those objectives were achieved. The responses from the respondents indicated that VET had objective of providing employability skills to VET trainees and ensuring that VET carrier progression to higher education levels was maintained. One respondent gave the following answer;
Vocational centres offer the required skills that enhance employment. VET system provides traditional skills and soft VET skills that employers demand.
These statements implied that VET skills offered were designed to meet the demands of both primary and secondary school graduates. The skills offered to trainees could meet available job opportunities. Therefore, trainees who went through VET training were at good position to get employment. This result was emphasized by Ministry of Education and Culture (1995) which stated the government education and training policy of 1995 which states that VET is designed to prepare, update or retrain artisans for employment or self-employment at the semi-skilled or skilled level, in any branch of economic activity. This kind of education and training may be provided on the job or off the job or a combination of the two.
4.4 Validity of the Skills Offered by Vocational Education and Training Centres

for Developing Design Sewing and Cloth Making Micro and Small Enterprises
The second objective of this study intended to investigate the validity of skills offered by VET centres for design sewing and cloth making MSE development. The interview schedules with VET trainers, VET officers, Education officers and parents were conducted and focus group discussion was employed to VET trainees as well as questionnaires were administered to MSE employees, who were targeted respondents in this objective to collect the data.
4.4.1 VET Trainers’ Views on Validity of VET Skills for Design Sewing and Cloth Making MSE
The researcher sought the VET trainers views on the perceptions of stakeholders towards VET skills and researcher found the following topics to be of importance; type of trainees VET programmes attract, entry requirements into VET courses and challenges VET trainers experience from VET trainees.
Type of trainees VET programmes attract
. The researcher asked this question in order to find out the kind of learners who were attracted to join in VET courses. The responses through interview from VET trainers revealed that many parents including those with vocational education encourage their children to become doctors, lawyers and accountants because these courses have potential for better job opportunities and more income. This negative perception was an obstacle to the development of vibrant VET. For example, one respondent state that;
Most trainees join the tailoring and dress making courses with the mind that tailoring and dress making is the home based occupation and girl trainees is a group that is capable to perform. There is also a category of learners who join tailoring and dress making courses due to self employment opportunities in the society and the industry does not demand huge investment of capital to start running an enterprise.
At present, most of the trainees join in VET courses due to education background of the trainee as most of those trainees were drop outs from the general academic wing of education. This result confirms the argument made by Klee (2002) as quoted by Leke (2010) that VET should not be perceived as a dumping ground for academic failure and delivered as such by staff with little or no rapport with students involved.
VET Programmes Entry Requirements. In VET centres trainees were taught using Competence Based Education and Training (CBET) system. In this system trainees were being prepared to be competent in their occupations of study. The current entry requirement into VET programmes mainly is personal interest of the trainees. The academic requirements for admission into VET courses are contradictory. The VET Act allows the standard seven graduates to join various VET programmes, while VET curriculum the researcher made document analysis showed that the minimum entry requirements for all VET courses is successful completion of ordinary level of secondary education. For example, one VET trainer stated;

The entry requirements into my course is form four education but in reality reading, writing and arithmetic abilities are the standard qualifications for trainees to be admitted into design sewing and cloth making occupation.
The responses indicated that the basic VET entry requirements include among other
factors self interest of the trainee to pursue VET course. Where the VET trainees are not committed to pursue VET programmes the result is massive drop out of the trainees because the schoolmates and other peer groups who are not in VET system tend to regard VET subjects as the education of the low achievers in general academic education system. Challenges VET trainers experience from VET trainees. The researcher asked the VET trainers on the challenges they faced from the trainees in their occupations. The results showed that the trainers complained on the VET education system where they asserted that the system allowed trainees who were unable to read, write and doing arithmetic to join into VET courses and thus made it difficult in training and VET skills. One VET trainer responded that language barrier was the major problem that VET trainer faced in implementation of the VET curriculum;

Most of the trainees in my occupation are standard seven graduates; this makes them difficult to understand English language as a medium of training. Therefore I spend a lot of time translating materials into Kiswahili in order to ensure trainees acquire the intended skills.
The trainers observed that although vocational courses had such importance to the communities’ economic sustenance the policy decision- makers did not strongly support the VET courses because they consider them not fully academic. Where this public perception exists among policy decision makers, it becomes difficult to get consensus on the important role of VET national development. Coupled with this drop out is a typical problem among trainees when trainers made close supervision in their occupations. This result indicated that VET system was viewed as the last option to many trainees.

4.4.2 The Education Officers’ Views on Validity of VET Skills for Design Sewing and Cloth Making MSE
The group of education officers was involved in this study. The purpose of involving education officers in this study was to know how education officers regard VET system in their position of educational management. The interview schedules were conducted with two education officers in Tabora municipality. The education officers were interviewed because of the virtual of their positions as they had been involved in curriculum implementation, monitoring and examination. Their views were considered important in this study as they were engaged in implementation of education curriculum. Moreover, education officers were deemed important by the researcher because VET trainees originate from general education system where education officers are educational managers. The education officers’ views are discussed under; VET subjects included in general academic education system, VET teachers’ background, assessment of VET subjects and VET provision in general academic schools.VET subjects included in academic education system. The researcher was interested to know whether the education officers were aware of VET subjects in general academic education programmes. The results for this question were contradictory. One respondent gave the following answers;

“In secondary schools there are no vocational subjects because vocational subjects are offered under Vocational Education and Training Authority (VETA). The VET subjects are important for the secondary schools students but they are not included in secondary education curriculum as many secondary schools offer seven to nine core secondary education subjects.”
These statements revealed that in secondary schools, there were some soft VET subjects like food and nutrition that were included in secondary schools curriculum. It further noticed that there were some VET skills that were embedded in general academic subjects like tourism and hospitality. This result indicated that secondary education officer had little awareness on VET skills inclusion in secondary education curriculum. On the other hand the result indicated that primary education officer had much awareness on inclusion of VET subjects in general academic education. VET teachers’ background. The researcher was interested to know the education background of teachers who taught VET subjects in general academic education. The education officers’ responses indicated that few teachers who taught VET subjects had clear education background in VET skills, but majority of teachers were not trained in VET skills, they were forced by situation to teach VET subjects. Therefore, some schools had no teachers with VET skills but at least there was someone who can take care of the VET subjects. One respondent gave the following response;

Honestly speaking and that is what is happening, we need to have specialists taking VET subjects. Currently vocational subjects have no qualified teachers hence students are only theorizing. In connection to that we do not have the required resources or manpower in the VET field.
These statements indicated that schools suffered from lack of VET teaching and learning facilities. The VET teachers were not qualified but because there were no VET specialists, some unskilled teachers were just stepped in to take the VET subjects. As the result many students were not interested taking VET in their further studies thus most of the students choose the academic pathways. This was reported by Leke (2010) Assessment of VET subjects. The purpose of this question was to know the way VET subjects were being assessed. The respondents showed that students were assessed both internally and externally. Internal assessment involved the teachers to assess both theory and practical performance of the VET subjects. External assessment involved the students to take final VET subjects examinations from the relevant national examination board. Two education officers had the following answers;

“The food and nutrition subject is assessed like any other general academic subjects whereby both theory and practical sessions are examined.”

“In primary schools assessment of vocational subject involves both formative and summative assessment. Formative assessment includes practical works that teachers assign the students to perform while summative assessment is included in the national social studies examination.”
This finding indicates that the VET subjects are being assessed in partial way. Therefore, VET assessment should be done based on both theory and practical experiences in the VET field. VET skills delivery in general academic schools. The educational officers were asked to give their opinions on the best way to adopt for VET performance in general academic schools. The study has revealed that VET subjects can be taught in general academic schools. This would cover soft VET courses like tourism and hospitality, computing and home economics. It would not cover heavy VET courses like automotive and carpentry courses that require a lot of facilities, equipments and highly trained instructors. One respondent commented;

It is the high time to include VET skills and subjects in secondary schools cycle, for the purpose of fighting unemployment situation that general academic graduates face. The VET subjects should be made at least optional courses in secondary schools in order to prepare graduates for self employment.
The result from this question indicated that there was the need to campaign against negative attitudes among students, parents and other education stakeholders towards VET system.
4.4.3 VET Officers’ Views on Validity of VET Skills for Design Sewing and Cloth Making MSE
 VET Officers were asked their views on the second objective of the study. Their perceptions were discussed on;
 courses or occupations offered by VET centres, type of learners VET attracts, compatibility of VET skills and demands of the industry, VET trainers, mode of VET assessment, local community participation in VET and challenges in implementation and development of VET.

Courses VET System Offer VET officers were asked to provide information on kind of courses or occupations offered in various VET centres. The researcher aimed to know various VET courses currently being offered by VET system in order to find whether VET courses could attract successful secondary school graduates to join into VET system. One respondent admitted that;

According to ILO there are 90 dynamic VET courses that cover different sectors but VET system in our country covers in 12 sectors with more than 50 courses such as traditional trades like carpentry and welding and soft trades like secretarial and computer and information and communication technology.
Furthermore, the researcher probed on the relevant industry programmes that need to be added in the current VET courses. The respondents pointed oil and gas demands was the current industrial demands that need to be added to the existing VET courses. One respondent added that oil and gas can stand as an independent course or it can be treated as stimulation course in the current courses.

Type of learners VET system attracts. The respondents were asked on nature of learners that VET courses attract. This question aimed to know the backgrounds of the VET trainees. According to the respondents most of learners who join VET courses had history of low achievements in general academic education. There was also a category of learners who joined VET courses due to family background. These were those who had to emulate their role models. One respondent gave the following answer;
Many parents including those with VET skills background encourage their children to become doctors, lawyers and accountants just few to mention because these jobs have potential for better job opportunities and more income. Therefore, most stakeholders view VET as last option since VET has no formalized criteria for admission.
The challenge lies with our education system and the job market. The market puts absolute premium on the attainment of university degree. VET officers added that a university education in Tanzania is viewed as status symbol and a ticket to social mobility and superior to all others. The last category of VET learners was those who joined courses as a tradition where tailoring and cloth making was for female trainees and carpentry and joinery was for male trainees. For example, respondent Y stated that;

Enrolment in VET occupations depends on the nature of the trade whereby some trades like masonry and bricklaying, carpentry and joinery and motor vehicle mechanics are male dominated trades while trades like design sewing and cloth making, handloom weaving and secretarial and computer are female dominated trades.
The learners’ decisions to join VET courses might depend on the VET graduates to earn more revenues than graduates from who took general academic pathways. This would influence parents’ decision making on the choice of courses for their children.

Compatibility of VET Skills and demands of the Industry. VET officers were asked whether VET skills offered by VET centres were meeting the demands of the industry. Respondents indicated that students who attended VET courses appeared to be effective in the sense that most students acquired industrial knowledge and skills capable of meeting industry needs. One respondent viewed that VET skills encourage graduates to engage more in self employment than formal employment. Therefore, successful VET graduates access employment in their respective occupations.

Qualities of VET Trainers. The researcher was interested to understand how best the VET teacher to be trained. The responses indicated under the current VET system the minimum qualification for VET trainers was National Vocational Award level three or grade one in VET course or occupation for teaching up to level two trainees. The VET officers responded that a vocational teacher was trained in two areas. The first area was training in occupational or trade area in which the trainer would be teaching and the second area was teaching pedagogy in which trainer was equipped with teaching pedagogical skills. Generally, VET trainer was required to be trained more in occupational or trade area than in pedagogy skills. For example, one respondent said that;
VET trainer must master occupational subject which he or she is training the trainees. But this trainer should also be trained in teaching pedagogy. The vocational teacher’s minimum qualification is NVA level three or trade test grade one. Furthermore, vocational teachers are not necessary prepared by VET system, some vocational teachers are prepared out of VET system such technical colleges and universities.
The responses from the respondents were clearly emphasized by Leke (2010) who states that vocational teachers were having two common objects in their teaching of VET. These two objects include knowing in the vocation and knowing in the school. Moreover, VET trainers took various refresher or stimulation courses in their respective occupations. In addition respondents reported that due to advancement in technology vocational teachers take different skills upgrading courses in order to meet training challenges. Therefore, VET trainers are supposed to be effectively trained in their teaching occupations in order to deliver well to the trainees.

VET Assessment and Accreditation. According to this question the respondents were supposed to express how VET skills and attributes were assessed and accredited. The responses showed that VET courses were industry approved and skills were designed to meet industry standards. This cemented as to why VET trainees attended industrial field attachment in their study cycle. The responses also stated that assessment and accreditation of VET skills and attributes was done by Vocational Education and Training Authority (VETA). VET assessment was done by Competency Based Assessment (CBA) system. This was verified by one respondent who gave the following answers;
Currently VET skills and attributes are assessed through CBA approach. Assessment is based on continuous achievements which is performance based assessment as opposed to examination based assessment. Competency Based Assessment base on occupational standards assessment while examination samples competency.
In competency based assessment, the purpose was to collect sufficient evidence that the individual could perform to specified standards in the specific role. The CBA was conducted in two ways; internal assessment in one hand that comprised formative assessment conducted by vocational teacher and field attachment in which log book was established to suggest areas to be covered while on the other hand external assessment was conducted at the end of each level to monitor consistency of the internal assessment. The assessment of VET skills was regarded as to be important as it was emphasized by Pfander and Gold (2000) that argued that a system of trade testing was established in order to assure formal recognition of training completed (trade tests iii, ii and i).
Local community/industry participation in VET. The researcher wanted to know the way local community or industry could participate in VET activities. The responses showed that in Competency Based Education and Training (CBET) framework makes the curriculum flexible, allowing community/industry to get involved. According to the respondents the community and industry should work together to develop a curriculum on the basis of the needs of the community/industry. One respondent reported that;
Before VET course development, there is labour market analysis to survey the demands of the industries. The labour market information acts as a guide in developing occupational unit standards that make VET course.
The results further stated that students were given opportunities to do practical works with the industry so that once students leave; they can use that practical knowledge and skills in useful ways in their communities. In addition respondents viewed that there was community/industry awareness done by VET centres and VET authorities to make stakeholders know their jobs. The awareness efforts had been made at VET centres, local governments, secondary schools and making connections with existing industries. For example, one respondent said that;

Some VET centres are attaching themselves with industries and has been doing a good job which should be known by others. There are face to face connections with community/industry in open days like sabasaba and Nanenane exhibitions.

The awareness needs to be carried out so much with established VET centres because these centres are in the communities, where they know the needs of the communities. The VET centres have projects and activities that the people can get involved.
Challenges in Implementation and Development of VET and How resolved. The respondents were asked to provide challenges that could impede proper implementation of VET objectives and ways they used to manage those challenges. The results indicated that a major challenge for VET implementation and development was negative perceptions of the stakeholders. The respondents reported that parents, guardians and students need to change their views on VET. They tend to put less emphasis on VET courses and put more on academic subjects. It appeared this negative perception degraded VET and it is reflected on minds of many stakeholders such as students and parents/guardians. This was clearly shown in the way VET courses were being discriminated by successful secondary school graduates. Moreover, moderate secondary education graduates put more emphasis on soft VET courses like Information and Communication technology than heavy VET courses like carpentry and masonry. In order to alleviate the challenges, it was suggested that all education stakeholders should be involved in VET system. The parents, government and industry people should be involved. At the moment VET centres themselves struggled through and that was not enough.

Any other information. The last question to VET officers allowed them to give any extra information they could share with the researcher about the topic. The respondents concluded that the existing VET courses were good but what was needed is improvements and directions to VET stakeholders. One respondent concluded by saying; “Skilled labour force is always in demand. We need dynamic VET system that learns new demands.” VET is important for development and serious attention should be paid by people and particularly VET stakeholder. The improved VET system would give students or trainees some opportunities for employment and other training pathways.
4.4.4 VET Trainees’ Views on Validity of VET Skills for Design Sewing and Cloth Making MSE
VET trainees were involved in assessment of VET skills offered in VET centres for design sewing and cloth making MSE. This group of stakeholders was involved because in any training programme, trainees are the primary consumers of the training content in the education institutions and their contributions were deemed important for this study. From the focus group discussions the trainees identified several areas related to VET system. These areas included meaning of VET, setbacks in VET skills acquisition and areas of improvements required in VET occupations. These areas are presented below;

Meaning of VET. The researcher asked the trainees to give the meaning of VET. Trainees demonstrated their knowledge on the meaning of VET as they explained it in details. The findings from the respondents showed that the trainees understood VET in various perceptions. For example, one respondent said that;

“From my own views, I think VET is a practical training for hands on skills.”
Most of the trainees who were asked to give the meaning of VET, they commonly mentioned practical skills training as a centre of VET system. Two of the VET trainees stated;

“I think the best approach in defining VET is to associate VET with practical training aimed to get skills to develop one’s talent.”
“I think VET should be treated as practical training for acquiring required skills by abiding to the set of rules and principles for practical jobs or employment.”
These statements indicate that VET is viewed from various dimensions but with common focus of acquiring necessary practical skills. These definitions provided by respondents match with that given by UNESCO (1997) on the International Standard Classification of Education definition, which states that TVET is education and training to acquire the practical skills, know- how and understanding necessary for employment in a particular occupation, trade or group of occupation or trades. Therefore, VET trainees have clear ambition for them to join VET system. On the other hand, VET trainees were asked what made them to participate in VET courses. Majority of the respondents reported that they decided to take VET courses in order to train in VET skills for employment purposes. They believed that their participation in VET courses was due to the fact that employment in formal academic qualifications was limited thus they decided to join VET courses for self employment in micro and small enterprises. For example, one VET trainee from this group asserted that;

“I believe that effective participation in VET courses is a result of learning from others who successfully run their life due to VET skills those possess.”
In further probing VET trainees were encouraged to talk about which people influenced them to take VET courses. Majority pointed and referred to the influences from either parents or guardians who were familiar with VET courses directed them to join VET courses. A few trainees mentioned VET trainers, personal interest and advertisement from mass media influenced them to take VET courses. One of the VET trainees commented;

“I think the best approach joining in any course is by witnessing role models who have successful life as a result of their participation in VET and meeting people with vocational skills.”
This statement indicates that the issue of considering which course a person should take depends on both, the employability of the graduates of the course and eye witness account to people who are doing better as the result of acquisition of the skill from the course. Moreover they are of the opinions that effective participation in VET depends on personal interest of the trainee.

Setbacks in VET skills acquisition. The researcher asked this question in order to find out if there were setbacks that prevent proper acquisition of the VET skills in VET centres. The responses through focus group discussion from VET trainees revealed that insufficient training materials and poor infrastructure were noticed to be major obstacles that prevent effective acquisition of VET skills in their occupations. In focus group discussion two trainees gave the following answers;

“Always our occupation suffers from insufficient supply of training materials, inadequate machines and shortage of tables, books and workshops to accommodate all trainees.”“This course has the challenges on shortage of tools and equipments and also language of training is a problem to most of the trainees because our expectation was training to be conducted in Kiswahili so English to be language of instruction is a challenge to acquire the skills smoothly.”
These statements reveal that there is no doubt that VET system faces some challenges in provision of its training. These problems emanates either at the VET centres or from the authority above VET centres. Areas of improvements. The researcher asked the trainees on various VET training areas that would need improvements. The trainees admitted that their VET occupations in their training centres were doing better with limited resources. The VET courses required tools and equipments to back up training. Therefore, currently VET occupations demand modern electrical powered machines and up to date safety gears for proper acquisition of VET skills. For example, one respondent provided the following answer;

There are very good students in design sewing and cloth making occupation but they drop out of training because of poor and old fashion tools and machines of training in this occupation, therefore, the occupation should be equipped with modern machines which are electrical powered instead of using these old fashion machines. Another area that need improvement is timely provision of training materials, currently the occupation suffers from inadequate supply of training materials. This problem discourages some trainees to continue with this course and decide to go and train to street “fundis”. Therefore, the centre management should ensure there is timely supply of training materials in the occupation for better training.
These statements have implication that VET centre authorities and higher level authorities have to revitalize the VET running system. The VET authorities should rectify the challenges that are facing in order to make the centres to be trainee friendly and develop the VET system.

4.4.5 MSE Employees’ Views on Validity of VET Skills for Design Sewing and Cloth Making MSE
Through questionnaires, MSE employees were asked the reasons that made them to take design sewing and cloth making VET course. The responses for this question had variations. 65 per cent of the respondents indicated ease of training was driving force for them to take design sewing and cloth making VET course. 10 per cent rated cost effective as a prime factor for joining design sewing and cloth making VET course. Only 5 per cent indicated influence from others that encouraged them to take a VET course, while 20 per cent had reasons out of the researcher’s suggested options. The results reflect that most of the MSE employees’ participation in VET courses due to their unclear general academic pathways in an academic education system. This result also indicated that VET system attracts drop out and special students who cannot achieve in the general academic system.

[image: image2.jpg]

Figure 4.2: MSE employee demonstrating competence in VET skills

4.4.6 Parents’ Views on Validity of VET Skills for Design Sewing and Cloth Making MSE
Data were collected through interview from six parents whose children were either VET continuing trainees or VET graduates. The parents were interviewed using two topics; VET programmes meeting employment needs and current performance of VET system.VET Programmes Meeting Employment Needs. Parents were asked whether VET programmes were meeting employments needs of the graduates, the results indicated that there were good VET programmes established in VET centres. Therefore, trainees who attended VET centresappeared almost effective in the sense that most trainees acquired VET skills, knowledge and attitudes capable of meeting employment needs. Three respondents gave the following answers;
“The vocational graduates engage in self employments or being employed in different sector depending on the ability and decisions of the graduates. In connection to that vocational graduates reduce family responsibilities because they become self reliance people.”“In fact the real vocational graduate is employable in his or her respective industry either in self employment or formal employment.”“Vocational subjects meet the employment needs but there are problems with trainees especially negative attitudes towards vocational subjects.”
These responses indicated that the focus of VET programmes was to equip VET trainees with necessary skills and knowledge for employment. The skills in VET programmes were to be classified as meeting employment needs of the trainees despite the negative attitudes to VET. According to Justin and Debra (2013) Vocational education is effective in producing graduates capable of job creation and entrepreneurship. This argument complements the beliefs of parents who send their children to VET centres aiming to equip trainees with employability skills.
Performance of VET System. The researcher was interested to know parents’ views on general VET performances. According to respondents VET programmes currently offered in VET centre are attractive to students. The VET performance is encouraging but there is lack of proper policy to monitor VET graduates. As such one finds it hard to know the exact figure as to where graduates end up; further training, employment and unemployment. Two respondents stated that;
“There is a need of setting clear policy on admission criteria into VET centres because of globalization. This will make VET not to be regarded as pathway of those who failed in academic education and drop outs.”“VET system should set mechanisms of supporting the graduates by equipping them with capital, tools and equipments for self or group employments.”
These responses indicated that VET system was trusted by parents as education system for alleviating unemployment. The respondents mentioned VET traditional occupations or trades to be promoted to the trainees because traditional trades create instant employment.

4.5 Gaps that Exist between the Skills VET Graduates Acquire and Skills that are Needed for Design Sewing and Cloth MSE
The third objective of this study intended to draw stakeholders’ opinions on whether there were gaps that exist between the skills VET graduate acquired in VET centres and those skills design sewing and cloth making MSE require. Although training needs was acknowledged by all stakeholders in DSCM as a fundamental part of VET, most respondents observed that this was not done adequately. Since the aim of training is to enable its graduates either to find jobs or be self employed in informal sectors, a link between the VET curriculum and labour market demands is necessary through a programme that is appropriate and responsive to the industrial demands. Most of the VET stakeholders complained on the lack of some skills in VET graduates. Data collected from MSE employers, MSE employees and VET trainees show hiatus in conduct of VET courses in all VET sectors.
4.5.1 MSE Employers’ Evaluation of VET Skills

The first group of stakeholders which was involved in assessing gaps of VET skills in VET graduates and skills that design sewing and cloth making MSE demand was MSE employers. The MSE employers were asked if they were participating in skills provisions to their employees. The purpose of questioning was to gauge if MSE employers engaged in providing any form of skills training. This question aimed to answer the third research question of this study that sought to know if there were skill gaps and how MSE employers address them. The question required Yes or No response. However where, where the response was No further reasons were required for not involving in training in the enterprise. If the enterprise had training programme the question that followed asked whether or not the enterprise had skilled trainers. The results indicated that there were some MSE employers that have been providing both VET skills and employability skills for their employees. This was eye witnessed by researcher’s observation where some employees began to work as ironing boys or girls and they developed their skills to become design sewing and cloth makers in the enterprises. The wonderful enough was none of these enterprises had the skilled personnel to run training. Thus, it is uncertain whether these training packages contain information that is required in today’s’ culture. Therefore, in spite of the VET centres availability for formal training in Tabora municipality, the parents and students engage in informal VET skills training. On the other hand, there were several MSE employers who did not provide any forms of training for various reasons, some of these included lacks of time, resources and training facilities. The finding from this question showed that some MSE employers were conducting their own training while other employers did not provide any training at all. The extent of such training is uncertain and more research is needed to confirm its authenticity.
4.5.2 MSE Employees’ Evaluation of VET Skills

In another category MSE employees were questioned on the gaps that may exist between skills VET graduates acquired in VET centres and skills demanded by MSE employers. This group of respondents was deemed important in this study because VET graduates are expected to be either employed in enterprises or engage in self employments. This group was asked in order to assess the validity of skills offered by VET centres for MSE development. Their views were focused on the quality of VET skills offered in VET centres. Here the MSE employees were asked to respond whether they agree or disagree on certain viewpoints on VET skills. The purpose was to evaluate the compatibility of VET skills acquired in VET centres and those skills that were needed in MSE working premises. They were asked to categorize their choices as strongly disagree, disagree, agree, strongly agree and don’t know.
The highlight of the responses showed contrasting results on the VET skills provisions in VET centres. The results showed that there were some MSE employees who either strongly agreed or just agreed with the some statements. On the other hand a number of MSE employees strongly disagreed or just disagreed with some of the statements. The results generally showed that there was little sign of connecting VET course content with context of VET working in enterprises. However, the MSE employers were convinced that a well VET skilled future depends on the productive capacity of the VET graduates. The general trend that emerged from this question indicated that most of VET centres have not been fully resourced with VET skills training packages.
4.5.3 VET Trainees’ Evaluation of VET Skills

Furthermore, the researcher involved VET trainees in evaluating VET skills that VET centres offer and labour market demands in various enterprises. This group of stakeholders was deemed important because trainees had their objectives before they were admitted in their occupations and that made them to join in design sewing and cloth making occupation. The researcher was interested to find out the views of the VET trainees on the relationship between VET training and the job needs in their occupations. Trainees who took part in this study were aware of what they wanted from VET system. They expected to be equipped with skills that would be applicable and relevant at the workplace. The trainees found the VET packages were challenging and relevant to the demand of the labour market, although they noticed some challenges in acquisition of the VET skills. One respondent commented that;

“The VET skills training is demand driven, therefore the system prepares graduates for both self and formal employment.”
The respondents noted that the VET curriculum equipped the trainees with necessary market needs and demands so as to meet the available job opportunities.

CHAPTER FIVE
5.0 SUMMARY, CONCLUSIONS AND RECOMMENDATIONS

5.1 Introduction

This chapter contains a brief summary of the study and its findings. It presents conclusions drawn from analysis of the findings. Furthermore, it expresses the implications of the conclusions of the study and lastly, the section of recommendations drawn from the findings is given including areas recommended for further research.

5.2 Summary of the Study Findings
The aim of this research was to analyse the design sewing and cloth making stakeholders’ perceptions of VET programme through an examination of the contribution of VET to developing job-related skills and competencies for MSE. The study sought to evaluate the strengths of the knowledge and skills offered in VET centres among stakeholders particularly in design sewing and cloth making MSE in Tabora municipality. Moreover, the study assessed the skills that design sewing and cloth making MSE required from VET system. Furthermore, the validity of the skills offered by VET centres for developing design sewing and cloth making MSE was assessed. In addition, the VET skills evaluation was sought. The related literature reviewed were guided by conceptual framework. The model or framework incorporated a number of interrelated features in trying to explain the phenomenon. The researcher was able to study each variable in relation to perceptions so as to generate findings on the evaluation of stakeholders’ perceptions on VET skills in Tanzania. The literature reviewed focused on aspects of concept of VET, various perceptions of VET and the role of VET in MSE development. To gather data, this study was guided by three research questions.

1. What type of skills do the design sewing and cloth making enterprises require from vocational education and training?

2. What skills are currently being offered by vocational education and training centres for design sewing and cloth making enterprises?

3. Are there gaps that exist between the skills vocational education and training graduates acquired and the skill needs of the design sewing and cloth making enterprises? If there are gaps, how does the design sewing and cloth making micro and small enterprises address them?

Data were gathered from seven sources- 10 MSE owners, 20 employees, 4 VET trainers, 30 VET trainees, 2 education officers, 2 VET officers and 6 parents through questionnaires, interviews, focus group discussions and observation. In addition, the researcher reviewed some government, VET centres and MSE documents relevant to this study. The collected data were then scrutinized by the use of interpretation and clarification. In the following section is a summary of the study findings.
5.2.1 What Type of Skills do the Design Sewing and Cloth Making Enterprises Require From Vocational Education and Training?
This question was answered by MSE employers and employees in design sewing and cloth making enterprises, VET trainers, Education officers and VET officers. Data collected revealed that design sewing and cloth making MSE required VET occupational skills, basic literacy skills, business skills and interpersonal skills. The MSE employers in design sewing and cloth making enterprises proffered a well rounded worker who can not only do vocational works but also possess other skills such as problem solving and decision making abilities because of the both technological and global changes in the sector. Although employers stress the importance of occupational skills, they also demand other skills which enable an employee to perform tasks efficiently, confidently and to have positive relationship with employer and other workers (Munro, 2007). All the stakeholders found that training needs in design sewing and cloth making occupation has been inadequate because the sector has not established an inventory of skill demands that would determine courses to be included in the training programme.
5.2.2 What Skills are Currently Being Offered by Vocational Education and Training Centres for Design Sewing and Cloth Making Enterprises?

This question was posed to all the stakeholders who took part in this study. The aim was to gain an insight into the training process from cross-section of as many players as possible, because at the core of this research was the desire to find the skills being offered through VET and their adequacy in addressing labour needs in the industry.

A common view expressed by the stakeholders that VET imparted were range of skills to its graduates. However, the quality of the skills was not satisfactory to carter for the levels of sophistication of and numerous needs in the design sewing and cloth making sector. Although the graduates had basic VET skills, some exhibited low levels of interpersonal and business skills because the VET system did not train them effectively. The level of theoretical knowledge exhibited by VET graduates was acknowledged by employers as being satisfactory. The theory was not however matched by practical know how.
5.2.3 Are There Gaps that Exist Between the Skills Vocational Education and Training Graduates Acquired and the Skill Needs of the Design Sewing and Cloth Making Enterprises? If there are Gaps, How Does the Design Sewing and Cloth Making Micro and Small Enterprises Address them?

This question led to evaluation of VET in relation to the level and quality of skills imparted to the graduates in design sewing and cloth making enterprises. This study found that although the VET programme furnished its graduates with vital skills for the design sewing and cloth making enterprises, there are some gaps that exist between the VET skills offered and the skill needs of the design sewing and cloth making enterprises. The evaluation that was done in this study found mixed results of VET skills in relation to skill needs from different stakeholders. While VET was rated as superior to informal training by VET officers, education officers, parents, VET trainers and VET trainees, MSE employers and employees expressed the concern over insufficient practical know-how that resulted in extra costs for the enterprises because VET graduates had to undergo some training to acquire skills required by the enterprises.
Moreover, the researcher required the respondents to indicate if the there were gaps that exist, how did enterprises address them. Data for this sub-question were gathered mainly from from MSE employers. The aim was to find out about other options on offer that fill the training gaps identified, and quality and effectiveness of the option. Findings indicated that there were gaps in the skills that are requisite for design sewing and cloth making enterprises. All the MSE employers responded to the skill gaps by carrying out some form of informal training, this took place for VET graduates when they joined the workplace for the first time. The employers did not have a structure for their training. The training objectives were not formulated and trainers were not experienced. However, the importance of training in this sector cannot be ignored because on the job training absorbs and trains a higher number of workers than the formal VET centres, making it imperative for the government to develop its capacity to carry out quality training.
5.3 Conclusions

This study sought to evaluate the strengths of the knowledge and skills offered in vocational education and training centers among stakeholders particularly in design sewing and cloth making micro and small enterprises in Tabora municipality. In respect to the key findings described in the preceding sections, the following conclusions were made;

i. To the large extent the findings proved that there were forces that influence the need for an effective VET programmes in Tanzania.

ii. This study revealed that VET should play a vital role under the current education system that can address unemployment situation in the country.

iii. This study could lay foundation that VET programmes should include employability skills and attributes that might assist to create employable qualifications to VET graduates.

iv. Research findings indicated that VET had a long history and had been a significant contributor to the country’s economic development through provision of skilled labour.

5.4 Implications for the Policy

This research identified VET issues that stakeholders perceived as important for an improved MSE development. The issues that were pertinent and which were expressed by a majority of the stakeholders could be used to develop a foundation or framework that was used to analyse areas of more responsive VET programmes and which was used for analyzing data for this dissertation. According to Wargonhurst (2002), a well developed training and development structure develops an employee’s productivity by comprehensively analyzing training needs, engaging appropriate training activities and proactively identifying factors beyond the training programmes that influence skills transfer from the institution to the workplace.

Moreover, there is a need to obtain the support and involvement of key stakeholders who have direct interest in successful VET such as the industry and the training providers; those who will use the analysed needs to decide what training will be offered and the amount and type of resources required; and those who will directly benefit from acquisition of the skills (Sommers, 2002). The implication here is that where a thorough training needs analysis is not carried out; there is a likelihood of an inefficient and ineffective training system that can result in waste of vital resources.

Despite the importance of engaging stakeholders in VET needs, findings of this study revealed that very few stakeholders take part in VET needs process. This study involved multiple VET stakeholders who provided rich data pertaining to the VET skill needs. The results present an understanding of how different stakeholders rate the training system’s ability to the VET needs. The use of multiple stakeholders provides an overview of the training programme’s activities, stakeholders’ interrelationships, methods of constituting and redefining viable curricula, transferring good practices, building consensus and assessing evidence of what works.

5.5 Implications for Practice

Integrating VET courses into primary and secondary schools curricula could make training in VET centres more meaningful and relevant to the trainees. If VET skills were embedded in general academic education, majority of secondary school graduates would engage in various VET courses like carpentry, tailoring and metal works just to mention few. Creating linkages with the industry will enable VET centre to open up more effective industrial attachments for learners and encourage the industry to provide training equipments and materials. Furthermore, communicating to the employers has the advantages of taking up trainees for industrial attachments will help to reduce the perceptions of learners as an added burden. The quality of VET providers, VET centres and trainers influences the outcomes of the programmes and a minimum level of qualifications for VET trainees need to be set and functioning. In addition, more quality private VET providers need to be encouraged to offer VET courses. Furthermore, the efficiency of trainers could be enhanced by improving their remunerations and involving them in short training-competency courses that would allow trainers to acquire modern VET skills.

The formal VET system ought to develop ways of recognizing prior learning or training, whether this was acquired formally or informally, through creation of validation mechanisms. Weaknesses in informal training such as level of theoretical base and poor technology can be addressed through the integration of formal and informal trainings to address the shortages and inadequacies in skills and to increase the levels of skills.

5.6 Recommendations
Based on the findings and conclusions drawn from the study, the following recommendations have been made. These recommendations can be addressed by VET stakeholders such as VET trainees, VET trainers, VET officers, MSE employers and employees, parents and the government.

5.6.1 Recommendations in Relation to Practice
1. The linkages between VET centres and the industry should be improved. For example, VET centres could partner with business and industry could go further than merely creating opportunities for field attachments.

2. VET centres should initiate and maintain the use of centres’ staff and training facilities, income generating evening and weekend training courses for skills upgrading, renting out equipments to small workshops and offering advisory services to MSE.
3. Most students tend to value the academic subjects than VET subjects. Therefore, VET teachers, student advisors, VET officers and parents/guardians should be reminded that they have an important role to play in encouraging students to embrace VET courses and acquire self employment skills and attributes that assist them to move from school into workplaces.

5.6.2. Recommendations in Relation to Policy
1. Informal training is imperative for the youth, who for numerous reasons, are not able to advance academically or be enrolled in the formal VET centres and for those who find it difficult or have no hope of joining the formal sector. Although the MSE employers play a very important role in imparting skills, the sector does not receive recognition due to lack of support from the government. Therefore, to attain successful results, informal training needs to be integrated so that performance measures can be established alongside those of the formal training. This is because informal training does not require highly specialized expertise to design and implement the skills learned are easily transferable, making it an alternative choice in skills training.

2. Unless employment opportunities are created, the current universal basic academic education would fuel the already unemployment-stricken society. Many school leavers will face an unknown future due to lack of VET skills. Therefore, an integrated education system would fit the gap by providing a flexible pathway for the majority of students and thus the integrated academic/VET model would alleviate unemployment problem in the long term.

3. Government needs to establish policy that would encourage industries to open up their doors nearby VET centres to ensure trainees take part in their employability skills training programmes.

4. The national government and donor organizations should fund VET programmes in primary and secondary schools. The curriculum design, teacher training, schools improvements with infrastructure and modernizing these schools with facilities.
5.6.3 Recommendations for Further Research
i. This research focused on one context, design sewing and cloth making industry. There is need to examine other sectors to find out how the skills and competencies gained from VET are aligned to the workplace.

ii. This study focused only in Tabora municipality. Further research can be based on a national study or comparative study of VET in Tanzania and other developing countries that have different process of training.

iii. VET stakeholders are numerous but only seven took part in this study. Further research could include other stakeholders to examine their views on the topic of VET; contribution to workplace skills such as stakeholders would include examination bodies, book publishers, line ministries and large industries and enterprises.

REFERENCES
Afet, G. (2009). Technical and vocational education and training for industrialization. UNESCO-UNEVOC Publications.
Alavi, K., Sail, R.M. and Awang, A.H. (2013). Image of technical education and vocational training from the perspective of parents and teachers. Journal of Technical Education and Vocational Training vol.5 No.1 (June 2013),102-119.
Amedorme, S. K and Fiagbe, Y. A. K. (2013). Challenges facing technical and vocational education in Ghana. International Journal of Scientific and Technology Research vol. 2, issue 6 June, 2013.
Aring, M. (2011). Technical and vocational training: A Study of promising models in

international development. USA. Education Development Center.
Ary, D., Jacob, L. C and Sorensen, C. (2010). Introduction to research in education. (8th Ed) Wadsworth: Belmmt. CA, USA.
 Baker, M. J. and Foy, A. (2008). Business and Management Research: How to
Complete your Research (2nd Ed) Westburn. Scotland.
Bappah, A. S. and Medugu, J. D. (2013). Employers’ perception of the role of technical vocational education and training in sustainable development in Nigeria. Journal of Research and Methods in Education, Vol.2 Issue 3 (July- August 2013), pp 01 – 05.
Bennell, P., Bendera, S., Kanyenze, G., Kimambo, E., Kiwia, S., Mbiriyakura, T.,

Mukyanuzi, F., Muntsi, N., Muzulu, J., Parsalaw, W. and Temu, J. (1999).

Vocational education and training in Tanzania and Zimbabwe in the context of economic reform- Education Research Paper No. 28 Department for International Development.
Billetel, S. (1994). Situated learning, a workplace experience, school of adult and
vocational education, Griffith University, Australian Journal of Adult and Community Education, 34 (112-130).
Blaikie, N. (2008). Research questions. London.Sage Publications.
Bryman, A. (2004). Social Research Methods (2nd Edition). Oxford: Oxford University Press.

Creswell, J. W. (2005). Education Research: Planning, Conducting and Evaluating
Quantitative and Qualitative Research. New Jersey, Pearson, Merrill Prentice Hall.

Colin, N. (2005). Introduction to research and research methods, school of

Management, University of Bradford, United Kingdom

Denscombe, M. (2007). The good research guide (3rd Ed) England. Open University
Press.

Field, A. (2004). Research methods and statistics. Hodders & Stroughton. London.
Hesse-Biber, S. and Leavy, P. (2011). The practice of qualitative research (2nd Ed)

Thousand Oaks California: Sage Publications.

Kamau, P. W. and Ngumbu, C. (nd). Impact of the Community Attitudes towards Technical/Vocational Skills on Youth Enrolment for Skills Training: A case of Youth Polytechnics in Gatundu-Kiambu County, Kenya. Department of Applied Community Development Studies, Egerton University, Kenya.

Kent, D. W. and Mushi, P. S. (1995). The Education and Training of Artisans for the
Informal Sector in Tanzania. Overseas Development Administration (Education Division). Education Research Paper No.18.

Justin, G. and Debra, K. R (2013). Challenges and reflection of implementing the

technical and vocational education policy: a case for Secondary Schools in

Rural Communities of Rushinga District, Mashonaland Central Province.
Greener Journal of Vocational and Technical Education Vol.1 (2013),301- 318.
Kothari, R. C. (2004). Research methodology: methods and techniques (2nd Revised

Ed). New Delhi: New Age International (P) Ltd Publishers.
Leke, D. K. (2010). Vocational education and training in secondary schools:
Investigation into a VET model for Papua New Guinea. Unpublished PhD Thesis. University of Adelaide, Australia.

Maclean, R. (2009). International Handbook of Education for the
Changing World of Work: Bridging Academic and Vocational Learning.

Bonn, UNESCO-UNEVOC International Center for Technical and Vocational Education and Training.
Myers, M. D. (2009). Qualitative Research in Business and Management. London:

Sage.
Netherlands Organization for International Cooperation (2010). NICHE strategy on
Technical and Vocational Education and Training (TVET).NICHE; Netherlands.
Ngure, S. W. (2013). Stakeholders’ perception of technical, vocational education and
Training: the case of Kenyan Micro and Small Enterprises in Motor Vehicle Service and Repair Industry. Unpublished PhD Thesis. Faculty of Business and Law, Edith Cowan University, Australia.

Pfander, B. and Gold, E. (2000). Concepts and approaches to vocational training in
the informal sector. Tanzanian case. GTZ/VETA. Dar es Salaam.
SADC and UNESCO (2010). SADC and UNESCO assessment and review of
technical and vocational education and training (TVET) in SADC region. National TVET Monitoring Report for Tanzania.
Sommers, D. (2002). Assessing vocational-technical training needs in Eastern

Caribbean region. A practitioner’s guide. Ohio State University, Columbus. Centre on Education and training for Employment.
UNESCO-ILO, (2002). Technical and vocational education and training for twenty
first century: UNESCO and ILO recommendations, UNESCO-UNEVOC Publications.

United Republic of Tanzania (2008). Education sector development program:
 education sector performance report 2007/2008. Dar es Salaam.
United Republic of Tanzania; Ministry of Education and Culture (1995). Education
 and Training Policy. Dar es Salaam.
United Republic of Tanzania; Ministry of Industry and Trade (2003). Small and
Medium Enterprise Development Policy. Dar es Salaam.

United Republic of Tanzania; Ministry of Science, Technology and Higher Education (1996). The technical education and training policy in Tanzania.
Dar es Salaam.

Usman, A. A and Pascal, G. (2009). The role of Technical and Vocational Educati
and Training (TVET) in the Human Resource Management. The case of Tumba College of Technology. Tumba College of Technology, Rwanda.
Wargonhurst, C. (2002). Developing effective training: Journal of Research
Administration, 33 (2), 77-81.
Wehmeier, S., Mchntosh, C; Turnbull, J and Ashby, M.(Eds) ,(2006). Oxford Advanced Learner’s Dictionary (7th edition). New York: Oxford University Press.
 Wiersma, W. and Jurs, S. G (2008). Research methods in education: an introduction.

Boston: Pearson/Allyn and Bacon.
Yin, R. K (2009). Case study research: design and methods. Los Angeles. Sage Publications.

APPENDICES

APPENDIX I

INTERVIEW QUESTIONS FOR VET OFFICERS

Dear participants, the purpose of this interview is to evaluate the strengths of the VET knowledge and skills offered by VET centres in developing design sewing and cloth making MSE. Hence, you are kindly requested to give full and genuine responses for all interview questions to the best of your knowledge. Your honest and genuine participation is highly appreciated and credited. Your response will be kept with the highest confidentiality and used only for the academic purpose.
1. To what extent has VET achieved the objectives for which it was established?

(Probe: available statistics in self dependency in alumni, alleviation of unemployment and required skills by the stakeholders)

2. How many courses does VET system currently offer?
(Probe: sector wise, new industry demands that need new VET courses)

3. What kind of learners does the VET system attract?
(Probe: gender, quality of the course, family background, attitude towards VET, academic progression)

4. How do you compare the skills that VET offers in relation to the demands of the industry?

(How easy is it for VET graduates to find employment in industry? Do you have any data on employment levels of VET graduates and what do they show?)

5. How best should the VET teachers be trained?

(Probe: what implication does VET curriculum have for pre-service teachers training and professional development of the existing teachers?)

6. How VET skills and attributes are assessed and accredited?

(Probe: what is the recognition of the VET certificates? How long does the graduated trainee get VET certificate?)

7. Which ways the local community and industry can participate in VET programs?

(Do they involve in curriculum in preparation?)

8. There are a number of ministries currently coordinating various aspects of education in Tanzania. Do you consider this as a challenge to the implementation and development of VET? If YES, how it is being addressed?

(Probe: are there any other challenges that face VET implementation? How are they being addressed?)

9. In your opinion, what is the future of VET in Tanzania?

THANK YOU FOR YOUR COOPERATION!

APPENDIX II

INTERVIEW QUESTIONS FOR EDUCATION OFFICERS

Dear participant, the purpose of this interview is to evaluate the strengths of the VET knowledge and skills offered by VET centres in developing design sewing and cloth making MSE. Hence, you are kindly requested to give full and genuine responses for all interview questions to the best of your knowledge. Your honest and genuine participation is highly appreciated and credited. Your response will be kept with the highest confidentiality and used only for the academic purpose.
1. Are you aware of the existence of VET system in the country?

(Probe: If Yes, what do you know about VET)

2. Which VET subjects are currently included in general academic education program?

(Probe: at what level or grade are these VET subjects being offered?)

3. What are the backgrounds and abilities of teachers who teach these VET subjects?

(Probe: qualifications of teachers, number of teachers per school, effectiveness in teaching VET subjects)

4. How does education system of Tanzania assess and accredit VET subjects?

5. What is your observation about development and delivery of VET?

(Probe: integrated curriculum, school based apprenticeship, VET delivery at secondary school level)

THANK YOU FOR YOUR COOPERATION
APPENDIX III

INTERVIEW QUESTIONS FOR VET TRAINERS.
EVALUATING STAKEHOLDERS’ PERCEPTIONS ON VOCATIONAL EDUCATION AND TRAINING: THE CASE OF DESIGN SEWING AND CLOTH MAKING MICRO AND SMALL ENTERPRISES IN TABORA MUNICIPALITY.

Dear participant, the purpose of this interview is to evaluate the strengths of the VET knowledge and skills offered by VET centres in developing design sewing and cloth making MSE. Hence, you are kindly requested to give full and genuine responses for all interview questions to the best of your knowledge. Your honest and genuine participation is highly appreciated and credited. Your response will be kept with the highest confidentiality and used only for the academic purpose.
1. For how long have you been teaching this occupation?

2. What is your enrolment in terms of gender?

3. What type of students does your occupation/course attract?

 (Probe: gender, quality of the course, employability of the occupation, family

 background)

4. What are the entry requirements to the course?

 (Probe: academic qualifications, personal interests in the course)

5. What is the attitude of the trainees towards your course?

6. What are employability skills and attributes included in VET occupations?
7. How do you compare the skills that you offer in relation to the needs of the
industry?

8. How easy is it for your graduates to find employment?
9. What problems do you experience with learners in VET training? How the
 problems can be addressed?

 THANK YOU FOR YOUR COOPERATION
APPENDIX IV

INTERVIEW QUESTIONS FOR PARENTS

Dear participant, the purpose of this interview is to evaluate the strengths of the VET knowledge and skills offered by VET centres in developing design sewing and cloth making MSE. Hence you are kindly requested to give full and genuine responses for all interview questions to the best of your knowledge. Your responses will be treated with the highest confidentiality and used only for academic purpose.

1. To which extent does VET subjects sufficiently meet employability needs of the graduates?

(Probe: what are the employability skills needed by the employers?)
2. What are your views on VET system?

(Probe: positive and negative VET performance)

THANK YOU FOR YOUR COOPERATION
APPENDIX V

FOCUS GROUP DISCUSSION GUIDING QUESTIONS
Dear participant, the purpose of this interview is to evaluate the strengths of the VET knowledge and skills offered by VET centres in developing design sewing and cloth making MSE. Hence, you are kindly requested to give full and genuine responses for all questions. Your honest and genuine participation is highly appreciated and credited. Your response will be kept with the highest confidentiality and used only for the academic purpose.
1. What do you understand by Vocational Education and Training?

2. What are the reasons that forced you to participate in VET courses?

3. Who influenced you to study VET courses?

4. How do you view your training in relation to the job needs of the industry?

5. Which factors affect the acquisition of vocational skills in your occupation?

6. In which areas do you think your training needs improvements?

THANK YOU SO MUCH FOR YOUR COOPERATION
APPENDIX VI

QUESTIONNAIRE FOR DESIGN SEWING AND CLOTH MAKING MSE

EMPLOYERS

Dear participant, the purpose of this questionnaire is to evaluate the strengths of the VET knowledge and skills offered by VET centres in developing design sewing and cloth making MSE. Hence, you are kindly requested to give full and genuine responses for all questions. Your honest and genuine participation is highly appreciated and credited. Your response will be kept with the highest confidentiality and used only for the academic purpose. No need of writing your name.

· Name of business/Enterprise: ………………………………………… (optional)

· Location: …………………………….

· Type of garments (clothes) made (a) Male [] (b) Female [] (c) All
[](Tick appropriate)

· Number of years business/enterprise has been in operation ……….. Years …………….. months

· Number of employees: male …………………….. Female ………………………

· What is your gender? Please tick appropriate. Male [] Female []

· What is your age bracket? Please tick appropriate.

Less than 18 [] 19-25 [] 26-30 [] 31-35 [] 36-40 [] Above 40 []

· What is your highest level of formal education? Please tick relevant.

Primary school [] Secondary school [] Artisan certificate [] Technical Diploma [] others (specify) ………………………..

· Position in the business. Please tick appropriate.

Owner [] Manager [] others (specify) ………………………..

· How long have you run this business? Please tick the appropriate.

0-5 years [] 6-10 years [] 11-15 [] Above 15 []

· I would like to receive a summary of the result from this research. YES [] NO []

· If YES, please enter your email address ……………………………………………

Question 1:

How important are the following employability skills and personal attributes you would seek from new VET graduates.(Please indicate your degree of importance by putting a tick).

	Employability skills
	Not important
	Important
	Very important
	Not applicable

	· Communication skills
	
	
	
	

	· Teamwork skills
	
	
	
	

	· Problem solving skills
	
	
	
	

	· Initiative and entrepreneurship skills
	
	
	
	

	· Planning and organizing skills
	
	
	
	

	· Information technology skills
	
	
	
	

	Personal attributes
	
	
	
	

	· Attitude to work and home life
	
	
	
	

	· Loyalty
	
	
	
	

	· Commitment
	
	
	
	

	· Honesty
	
	
	
	

	· Integrity
	
	
	
	

	· Reliability
	
	
	
	

	· Personal presentation
	
	
	
	

	· Common sense
	
	
	
	

	· Ability to deal with pressure
	
	
	
	

Question 2
To which extent do you agree with the following statements? (Please tick the appropriate).

	Employability skills/attributes and degrees of agreement
	Strongly disagree
	Disagree
	Agree
	Strongly agree

	· VET graduates have the appropriate employability skills to be effective in the position they are hired for.
	
	
	
	

	· VET graduates demonstrate relevant occupational/trade mastery effectively in the occupation they studied.
	
	
	
	

Question 3
	A.
	

	Does your enterprise offer employability skills training programs for new employee? (If No go on to B)
	[] Yes

[] No

	ii. {If Yes in A} What type of employability skills training program do you offer?

 (Outline briefly on the space provided on the right)

	

	ii. {If Yes in A} Do you have a person specialized in coordinating and assessing your enterprise’s employability skills training needs for your new employees?

	[] Yes

[] No

	B.
	

	{Please answer this question if your response for choice in A above is NO}

Why does your enterprise not offer any employability skills training program for new employees? (Tick one box only that applies to your enterprise)
	[] Lack of time or resources to conduct training.

[] New employees are skilled already.

[] Number of new employees is small.

[] Training is done in VET centers.

THANK YOU SO MUCH FOR YOUR COOPERATION
APPENDIX VII

QUESTIONNAIRE FOR DESIGN SEWING AND CLOTH MAKING MSE EMPLOYEES
Dear participant, the purpose of this questionnaire is to evaluate to what extent the VET skills offered by VET centres develop design sewing and cloth making MSE. Hence, you are kindly requested to give full and genuine responses for all questions. Your honest and genuine participation is highly appreciated and credited. Your response will be kept with the highest confidentiality and used only for the academic purpose. No need of writing your name.

Gender:
 Male []

Female [] (Tick appropriate)

Age:

Less than 18 []
18-25 []
26-30 []
31-35 []

 Above 35 [] (Please tick the appropriate)

Highest level of Education
Primary school []
 Secondary school []

Artisan Certificate []
 Technical Diploma []

Others (specify).................... (Tick appropriate) E-mail: (Optional)

1.
How many years have you been working in this enterprise? (Please tick appropriate).
Less than 1 year []
1-5 years []
6-10 years [] above 10 years []

2.
Below is a list of employability skills and attributes. Think about the VET course you did in VET centre. Please indicate whether your course includes employability competencies/ attributes. (Please tick for each employability competency/attribute).

	Employability skills and attributes included in VET courses
	Not included (0%)
	Slightly included (25%)
	Mostly included (50%)
	Fully included (100%)

	a. Communication skills
	
	
	
	

	b. Teamwork
	
	
	
	

	c. Problem solving skills
	
	
	
	

	d. Initiative and Entrepreneurship skills
	
	
	
	

	e. Planning and organizing
	
	
	
	

	f. Self management
	
	
	
	

	g. Ongoing learning
	
	
	
	

	h. Information technology
	
	
	
	

	i. Integrity
	
	
	
	

	j. Attitude to work
	
	
	
	

	k. Motivation
	
	
	
	

	l. Common sense
	
	
	
	

	m. Personal presentation
	
	
	
	

3.
Below is a list of statements on how you can view VET skills. Please put a tick in the box to indicate how much you agree or disagree with each statement. Answer according to your first reaction to the statement.

	Perceptions of VET skills
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	Don’t know

	a. VET centres train clearly the importance of learning employability skills.
	
	
	
	
	

	b. Students learn employability skills in VET centres that are relevant to the job or industry they want to work in.
	
	
	
	
	

	c. VET training package clearly matches with market demands of industries.
	
	
	
	
	

	d. VET training package produces graduates who are highly employable in different industries.
	
	
	
	
	

	e. VET training centres have sufficient tools and equipments that facilitate easy vocational skills acquisition to students.
	
	
	
	
	

4.
Where did you train for the skills that you use at work? (Please tick appropriate)

 [] Formal VET centers

 [] Informal training

 [] Apprenticeship

 [] On the job

5.
Why did you choose to train in this course that you use at work? (Please tick appropriate)

 [] Cost effective

 [] Easy of training

 [] Influence from other people

 Others (specify) …………………………………………………………………….

6.
Do you have a working relationship with VET institutions? Yes [] No [] (Tick appropriate).
 If YES, why working relationship? (Please tick).
 [] Internship
 [] Attachments
 [] Sub-contracting
 [] Use of institution’s machines

THIS IS THE END OF QUESTIONNARE THANK YOU VERY MUCH FOR YOUR COOPERATION
APPENDIX VIII

DOCUMENTARY SEARCH GUIDES
This aims to find out documents of vocational education and training that portray the position of micro and small enterprises.
	Document
	What it contains?
	 Comments

	a. Documents from government ministries.
	
	

	b. Documents from institutions that relate to VET.
	
	

	c. Annual reports.
	
	

	d. Newspapers clippings.

	
	

	e. Examination reports.
	
	

	f. Organizational charts.
	
	

	g. Meeting minutes.
	
	

APPENDIX IX

OBSERVATION SCHEDULE GUIDE
	A. OBSERVATIONS AT VET CENTRES

	Attributes
	Skills which are shown
	Comments

	a. Physical training facilities.
	
	

	b. Trainees’ behavior.
	
	

	c. Information posted in walls.
	
	

	d. Interrelationship of trainees and trainers.
	
	

	B. OBSERVATIONS AT MSE

	e. Design sewing and cloth making equipments.
	
	

	f. Customer service habit.
	
	

	g. Interactions among employees and employers.
	
	

Application of VET Skills in MSE

MSE Employers

MSE Employees

Trainers

Trainees

VET officials

Parents

Stakeholders’ perception on the performance of vocational education and training

Readiness to participate in VET

Awareness

Knowledge

Attitude

Skills

competencies

Threats to the implementation of vocational education and training

Nature of trainees

Training facilities

Reputation of community

VET Skills for sustainable development of MSE

