
	
	

	.

	
	Republic of the Philippines

	
	Mindanao Skills Development Strategy
for Poverty Reduction

	
	

	

	
	

	

	
	[image:]

	
	World Bank, Philippines.
August 2019

	.

	
	

Page | 2

Page | 8

Table of Contents

About this Report……………………………...…………………………………………….…….1

I. Background and Rationale…………………………………………………………………….3

II. Policy Shifts Adopting to Changing Skills Requirements…………………………….………8

III. Regional and Sector Specific Skills Needs in Mindanao…………………………….………13

IV. Skills Development Challenges……………………………………………………………...21

V. Skills Development Agenda………...……………………………………………………….25

VI. Coordination and Implementation Structure…………………………………………………30

References...………………………………………………………………………………...……31

About this Report

This report consolidates written outputs from the Technical Assistance to Support the Elaboration of Mindanao Human Resource Development (HRD) Strategy, which was requested by the Mindanao Development Authority (MinDA) and undertaken by the World Bank under the auspices of the Australia-World Bank Partnership Development Trust Fund. The task was to provide technical assistance and advice to MinDA and other government agencies with HRD related mandate, to develop a medium to long-term skills development strategy for Mindanao, as a critical imperative in securing jobs and enhancing productivity that will redound to poverty reduction in the island-region.

Launched in 2017, the World Bank’s Mindanao Jobs Report presented a comprehensive strategy for regional development in Mindanao that will support sustainable peace and development, including job creation. Based on extensive consultations with stakeholders in Mindanao, one of the core recommendations of the report is to boost human development, specifically by addressing the growing skills shortage and rising inequality. Building on these efforts, the World Bank has been working closely with MinDA to generate discussions and identify priority actions on HRD, which were not highlighted in the Mindanao 2020 Peace and Development framework. In February 2019, MinDA and the World Bank organized a 2-day workshop participated by government agencies, Mindanao Business Council (MBC), University of the Philippines-Mindanao, and Food and Agriculture Organization (FAO) of the United Nations (UN). A follow-up technical support mission was conducted in April 2019, gathering feedback on HRD program priorities, challenges, and strategic objectives from the Regional Directors of Department of Labor and Employment (DOLE), Commission on Higher Education (CHED), Technical Education and Skills Development Authority (TESDA), and National Commission for Indigenous People (NCIP). Series of key informant interviews and meetings were also conducted with government agencies and chambers of commerce in the Bangsamoro Autonomous Region for Muslim Mindanao (BARMM), Northern Mindanao, South Central Mindanao, and Davao regions in May 2019.

This report enumerates a set of priority actions to prepare the human resource needed for the development of Mindanao, across its different subregions' contexts and economic corridors. It can serve as both a blue print and a springboard for subsequent collaboration with various development partners to support interventions and long-term programs in Mindanao. On 13 June 2019, MinDA Undersecretary Janet M. Lopoz apprised the Department of Finance (DOF) about a potential partnership with the World Bank to support a long-term program on skills development and employment agenda in Mindanao.

Spearheaded by MinDA, the preliminary draft report was presented to government agencies and MBC on 22 July 2019. It was agreed that MinDA will incorporate additional inputs and gather agency indicative commitments on the identified priority actions. The final report will be presented to the Human Development and Poverty Reduction Cabinet (HDPRC) Cluster in September 2019.

The basic information of this technical assistance is summarized below.

	Title
	Support to Elaboration of Mindanao Human Resource Development Strategy

	Agency
	Mindanao Development Authority

	Partner Agencies
	Department of Labor and Employment
Department of Education
Commission on Higher Education
Technical Education and Skills Development Authority
National Commission for Indigenous People

	Main Objective
	Develop a Skills Development Strategy for Mindanao

	Key Activities
	1. Workshop (11-12 February 2019, Davao City)
2. Technical Support Mission (22-25 April 2019, Davao City)
3. Field Visits (1-10 May 2019, Cagayan de Oro, Cotabato and Koronadal cities)
4. Workshop and Technical Support Mission (22-24 July 2019, Davao City)

	Implementation Arrangements
	MinDA
· OIC-Chairman and Secretary Atty Nathaniel D. Dalumpines
· Undersecretary and Executive Director (Janet M. Lopoz)
World Bank
· Task Team Leaders (Pablo Acosta and Takiko Igarashi)
· Social Protection Specialist (Ruth Rodriguez)
· Consultant (Melot Atillo)
· Consultant (Arianna Zapanta)
· Team Assistant (Regina Calzado)

I. [bookmark: _Hlk16872654]Background and Rationale

1. Poverty is high and widespread in Mindanao. In 2015, more than a fifth of the country’s population, equivalent to 22 million individuals, are living below the poverty threshold. By island-region, Mindanao has the highest number of poor residents (8.9 million) with poverty incidence of 36.2 percent (Table 1). By basic sectors[footnoteRef:1], poverty is high among fisherfolks, farmers, children, women, self-employed and unpaid family workers (Table 2). All regions in Mindanao have poverty incidence numbers that are higher than the national figure of 21.6 percent. ARMM or the Autonomous Region in Muslim Mindanao has the highest poverty incidence at 53.7 percent, which means that more than half of ARMM’s population are considered poor. In addition, three of the five poorest provinces are in this region i.e. Lanao del Sur (71.9%), Maguindanao (57.2%), and Sulu (54.9%) (Table 3). These figures account for large numbers of Mindanawons who live below the poverty line[footnoteRef:2]. [1: Republic Act 8425 also known as the “Social Reform and Poverty Alleviation Act “refers to the basic sectors as “the disadvantaged sectors of Philippine society, namely: farmer-peasant, artisanal fisherfolk, workers in the formal sector and migrant workers, workers in the informal sector, indigenous peoples and cultural communities, women, differently-abled persons, senior citizens victims of calamities and disasters, youth and students, children, and urban poor.] [2: Although the First Semester 2018 Poverty Statistics was recently released, it is not the primary data used as full year estimates are more reliable. See Annex for comparison of FY 2015 and 1st Semester 2018 poverty incidence.]

[bookmark: _Ref9668209][bookmark: _Ref9668238]Table 1. Population, Magnitude of Poor and Poverty Incidence by Island-Region: 2015
	Island-Region
	Population
	Magnitude of Poor
	Poverty Incidence (%)

	Luzon
	57,470,097
	7,527,595
	13.1

	Visayas
	19,373,431
	5,542,620
	28.2

	Mindanao
	24,135,775
	8,856,794
	36.2

	Total
	100,981,437
	21,927,009
	21.6

Source: 2015 Census of Population and 2015 Family Income and Expenditure Survey (FIES), Philippine Statistics Authority (PSA).
[bookmark: _Ref9668411]Table 2. Poverty Incidence of Basic Sectors by Mindanao Region: 2015
	Region
	Poverty Incidence (%)

	
	Farmers
	Fisherfolks
	Children
	Self-Employed and Unpaid Family Workers
	Women
	Youth
	Migrant and Formal Sector worker
	Senior Citizen
	Individuals living in urban areas

	Philippines
	34.3
	34.0
	31.4
	25.0
	22.5
	19.4
	13.4
	13.2
	11.5

	Mindanao
	46.8
	40.1
	47.1
	38.0
	37.4
	33.1
	24.5
	25.3
	22.7

	Region IX
	46.2
	34.2
	42.8
	37.4
	33.2
	29.8
	22.8
	22.3
	10.6

	Region X
	54.0
	
	47.6
	40.6
	36.7
	32.3
	26.6
	23.1
	21.1

	Region XI
	29.3
	43.8
	31.7
	22.1
	22.6
	19.1
	12.8
	13.3
	11.9

	Region XII
	45.7
	
	48.4
	37.6
	38.2
	32.4
	26.9
	24.1
	26.4

	CARAGA
	46.0
	38.9
	49.1
	37.8
	38.7
	34.2
	28.4
	30.8
	29.7

	ARMM
	59.4
	43.4
	63.1
	52.4
	55.1
	50.8
	29.7
	38.5
	36.3

Source: FIES- Labor Force Survey (LFS) 2015, PSA.
Note: The poverty incidence estimates for fishermen in Regions X and XII were excluded due to very low level of precision and small sample size.
	Region
	Province
	Number of Poor Individuals
	Rank by Magnitude of Poor
	Poverty Incidence (%)
	Rank by Poverty Incidence

	Region IX

	Zamboanga del Norte
	588,451
	4
	51.6
	6

	
	Zamboanga del Sur
	476,765
	7
	24.8
	23

	
	Zamboanga Sibugay
	164,230
	21
	31.7
	18

	
	Isabela City
	45,211
	26
	25.1
	22

	
	Total
	1,274,657
	
	33.9
	

	Region X

	Bukidnon
	732,027
	1
	53.6
	5

	
	Lanao del Norte
	415,967
	9
	44.3
	9

	
	Misamis Oriental
	338,972
	12
	19.3
	25

	
	Misamis Occidental
	197,324
	19
	36.9
	13

	
	Camiguin
	36,182
	27
	34.0
	16

	
	Total
	4,269,786
	
	36.6
	

	Region XI

	Davao del Sur
	450,012
	8
	15.6
	26

	
	Davao del Norte
	299,673
	14
	33.2
	17

	
	Compostela Valley
	178,922
	20
	28.1
	21

	
	Davao Oriental
	163,594
	22
	29.9
	20

	
	Total
	1,092,200
	
	22.0
	

	Region XII

	North Cotabato
	615,923
	3
	41.4
	10

	
	South Cotabato
	411,404
	10
	24.6
	24

	
	Sultan Kudarat
	393,833
	11
	48.0
	7

	
	Saranggani
	233,164
	17
	55.2
	3

	
	Cotabato City
	62,325
	24
	31.6
	19

	
	Total
	1,716,649
	
	37.3
	

	CARAGA

	Agusan del Sur
	318,638
	13
	47.3
	8

	
	Agusan del Norte
	270,149
	15
	34.9
	14

	
	Surigao Del Sur
	248,345
	16
	40.1
	11

	
	Surigao Del Norte
	225,181
	18
	34.7
	15

	
	Total
	1,990,920
	
	39.1
	

	ARMM

	Lanao del Sur
	725,262
	2
	71.9
	1

	
	Sulu
	577,987
	5
	54.9
	4

	
	Maguindanao
	551,681
	6
	57.2
	2

	
	Basilan
	75,019
	23
	37.0
	12

	
	Tawi-Tawi
	60,555
	25
	12.6
	27

	
	Total
	1,990,504
	
	53.7
	

[bookmark: _Ref9669100] Table 3. Magnitude of Poor Population, Poverty Incidence and Ranks by Province: 2015
 Source: FIES 2015, PSA.
2. Employment numbers are growing, but youth inactivity and underemployment persist. Although the country’s unemployment rate exhibited a downward trend over a ten-year period, Mindanao still contributes to 4 percent or more than 400,000 individuals without work or gainful employment (Table 4). Of the 9.6 million Mindanawons who have work, 4.5 million or 46.4 percent are either self-employed or an unpaid family worker (Table 5). More significantly, many of the underemployed are in poor quality, low-pay jobs. Youth inactivity remains prevalent particularly in ARMM, South Central, and Northern Mindanao[footnoteRef:3]. Of the 5.1 million youth in Mindanao, about 22 percent or 1.1 million of Mindanao youth aged 15 to 24 are not in employment nor in education – an indication of unutilized labor with serious long-term and generational implications[footnoteRef:4]. [3: Annual Poverty Indicators Survey (APIS), 2017, PSA.] [4: LFS 2018, PSA.]

[bookmark: _Ref9755599]Table 4. Mindanao Key Employment Indicators by Mindanao Region: 2018
	
	Population 15 Years Old and Over (‘000)
	In the Labor Force (‘000)
	Employed (‘000)
	Unemployed
(‘000)
	Underemployed (‘000)
	Labor Force Participation Rate
	Employment Rate
	Unemployment Rate
	Underemployment Rate

	Philippines
	71,339
	43,460
	41,157
	2,303
	6,734
	60.9
	94.7
	5.3
	16.4

	Mindanao
	16,859
	10,054
	9,646
	408
	1,717
	59.3
	96.0
	4.0
	17.6

	Region IX
	2,617
	1,475
	1,414
	61
	267
	56.4
	95.9
	4.1
	18.9

	Region X
	3,314
	2,196
	2,107
	89
	438
	66.3
	95.9
	4.1
	20.8

	Region XI
	3,505
	2,112
	2,022
	91
	312
	60.3
	95.7
	4.3
	15.4

	Region XII
	3,150
	1,944
	1,867
	76
	318
	61.7
	96.1
	3.9
	17.0

	CARAGA
	1,885
	1,215
	1,165
	49
	294
	64.4
	95.9
	4.1
	25.2

 Source: LFS 2018, PSA.
[bookmark: _Ref9755613]Table 5. Class of Worker in Share to Total Employed and Magnitude by Mindanao Region: 2018
	

	Share to Employed (%)
	Magnitude (‘000)

	
	Wage and salary workers
	Employer
	Self-employed
	Unpaid family workers
	Wage and salary workers
	Employer
	Self-employed
	Unpaid family workers

	Philippines
	63.8
	3.6
	26.9
	5.6
	26,257
	1,489
	11,090
	2,320

	Mindanao
	50.1
	3.5
	37.6
	8.9
	 4,833
	 337
	 3,622
	 854

	Region IX
	49.0
	4.3
	38.1
	8.6
	 693
	 61
	 538
	 122

	Region X
	56.1
	3.9
	29.2
	10.9
	 1,182
	 82
	 615
	 229

	Region XI
	64.4
	3.7
	28.7
	3.2
	 1,301
	 75
	 580
	 65

	Region XII
	54.2
	2.7
	35.2
	7.9
	 1,013
	 51
	 656
	 147

	CARAGA
	52.8
	3.2
	32.4
	11.6
	 615
	 37
	 378
	 135

	ARMM
	24.1
	3.1
	61.8
	11.0
	 258
	 33
	 662
	 117

Source: FIES 2015, PSA.

3. Percentage of Geographically-Isolated and Disadvantaged Areas (GIDAs) is highest in Mindanao. Based on latest 2019 data, two-fifths (41 percent) or 4,100 barangays, in Mindanao are classified as GIDA. This refers to communities with marginalized population physically and socio-economically separated from the mainstream society and characterized by physical factors (i.e. island, lowland, hard-to-reach community) and socio-economic factors (i.e. communities in or recovering from situation of crisis or armed conflict). By region, Region IX registered the highest percentage of GIDA barangays (57 percent) among all Mindanao regions, followed by Region XII (48 percent) and Region X (40 percent). Notably, Zamboanga del Norte has the highest number of GIDA barangays among all provinces in Mindanao with 596 barangays, which is a whooping 86.3 percent of the entire barangay population.

Table 6. Number of GIDAs Barangays by Island-Region: April 2019

	Island-Region
	Number of Barangays
	Number of GIDA Barangays
	Percentage of GIDA Barangays (%)

	Luzon
	18,724
	4,116
	22.0

	Visayas
	10,928
	2,663
	24.4

	Mindanao
	10,101
	4,109
	40.7

	Total
	39,753
	10,888
	27.4

Source: Bureau of Local Health Systems Development, Department of Health.
 Table 7. Number of Barangays in GIDAs, Percentage of GIDAs and Ranks by Province: April 2019
	Region
	Province
	Number of GIDA Barangays
	Rank by Number of GIDA Barangay
	GIDA Barangays (%)
	Rank by Percentage of GIDA

	Region IX

	Zamboanga del Norte
	596
	1
	86.3
	1

	
	Zamboanga del Sur
	243
	5
	35.7
	19

	
	Zamboanga Sibugay
	153
	10
	39.3
	17

	
	Zamboanga City
	56
	25
	57.1
	4

	
	Isabela City
	29
	28
	64.4
	3

	
	Total
	1077
	
	56.6
	

	Region X

	Bukidnon
	196
	7
	42.2
	14

	
	Camiguin
	27
	30
	46.6
	12

	
	Lanao del Norte
	206
	6
	44.6
	13

	
	Misamis Occidental
	124
	12
	25.3
	28

	
	Misamis Oriental
	177
	8
	41.7
	15

	
	Total
	730
	
	38.5
	

	Region XI

	Compostela Valley
	112
	13
	47.3
	11

	
	Davao del Norte
	77
	22
	34.5
	20

	
	Davao del Sur
	67
	23
	28.9
	24

	
	Davao Oriental
	100
	15
	54.6
	7

	
	Davao Occidental
	86
	18
	81.9
	2

	
	Davao City
	27
	29
	14.8
	31

	
	Total
	469
	
	40.4
	

	Region XII

	North Cotabato
	300
	2
	55.2
	6

	
	Saranggani
	78
	20
	55.3
	5

	
	South Cotabato
	106
	14
	53.3
	9

	
	Sultan Kudarat
	94
	16
	37.8
	18

	
	General Santos City
	0
	-
	0.0
	

	
	Cotabato City
	0
	-
	0.0
	

	
	Total
	578
	
	48.4
	

	CARAGA

	Agusan del Norte
	48
	26
	28.7
	25

	
	Agusan del Sur
	154
	9
	49.0
	10

	
	Dinagat Island
	33
	27
	33.0
	23

	
	Surigao del Norte
	90
	17
	26.9
	27

	
	Surigao del Sur
	77
	21
	24.9
	29

	
	Butuan City
	0
	-
	0.0
	

	
	Total
	402
	
	30.7
	

	ARMM

	Basilan
	58
	24
	27.6
	26

	
	Lanao del Sur
	275
	3
	23.7
	30

	
	Maguindanao
	273
	4
	53.7
	8

	
	Sulu
	136
	11
	33.2
	22

	
	Tawi-Tawi
	84
	19
	41.4
	16

	
	Marawi City
	12
	32
	12.5
	32

	
	Lamitan City
	15
	31
	33.3
	21

	
	Total
	853
	
	32.4
	

Source: Bureau of Local Health Systems Development, Department of Health.
4. Effective skills development systems are essential to improve employment outcomes and reduce poverty. For poverty reduction efforts to be sustained over time, people must be at the heart of the development process as the critical assets of social capital. This means putting human capital and skills development at the center of economic ambitions. Attainment of economic progress requires unlocking the potentials of Mindanawons and creating enabling environment that will support job readiness skills for new entrants to the labor force and upskilling for existing workers to progress in their careers, and at the same time meeting the skills requirements of employers. Skills policies and programs must be designed to facilitate, and not constraint, private sector investments, recruitment strategies, and business efficiency. This will help to leverage additional resources and know-how to expand job opportunities and accelerate economic growth. Access to quality education, skills training, and lifelong learning will enhance employability and competitiveness of the labor force.

5. Investments on human development of Mindanawons will reinforce efforts to peaceful and progressive island region. As the overall coordinator of inter-regional development, MinDA is firm in its commitment to reduce poverty incidence in the island region from 37% in 2015 to 23% by 2022. This policy note aims to present an integrated framework that will serve as guide in framing a skill development agenda as a critical imperative in securing jobs and enhancing productivity. The framework will describe the interconnected pillars of job creation, workforce development, and labor market linkages to address skills gap and mismatches.

6. Ultimately, the objective is to provide a list of strategic options to the government and inform potential long-term financing support and interventions of the World Bank (and possibly that of the other development partners) in Mindanao. A sustained collaborative effort on skills development is required to positively contribute to employment outcomes and attain poverty reduction targets.

II. [bookmark: _Hlk16878592]Policy Shifts Adopting to Changing Skills Requirements

7. [bookmark: _Hlk16884411]Multiple skills are needed to thrive in the labor market. Figure 1 provides a summary of the various skill formed throughout the life cycle, taking off from the World Bank Skills Toward Employment and Productivity (STEP) Framework. An efficient skills development system embraces all levels of education and training—from early childhood education through to university and TVET—and provides opportunities for lifelong learning of all types of skills. Skills development crosses institutional boundaries, can be taught in a variety of settings, engages a highly diverse clientele, is delivered in a variety of ways, and responds to constantly changing job requirements.[footnoteRef:5] With a dynamic labor market and fast-paced technological advancements, the types of occupations and skills requirements of industries and employers are also evolving. The challenge is to better understand these complexities and design policies that meet the growing demand for skills. Notable government policies and related-programs in response to changing labor demand for a mix of cross-sectoral and transferrable skills are described in the succeeding paragraphs. [5: Building the Skills for Economic Growth in Sri Lanka, 2014, World Bank.]

Figure 1. Skills Formation Across the Workers’ Life Cycle
[image:]
 Source: World Bank, STEP, 2010.
8. Basic Cognitive and Foundational Skills. The Department of Education (DepEd) oversees the basic education system in the Philippines. Pursuant to the Kindergarten Education Act of 2012 (Republic Act 10157), Kindergarten education is mandatory and compulsory to all five (5)-year old Filipino children to sufficiently prepare them for Grade One by effectively promoting physical, social, cognitive, and emotional skills stimulation and values formation. The country also instituted the K-12 program with the passage of the Enhanced Basic Education Act of 2013 (Republic Act 10533) to provide enough time for mastery of concepts and skills, develop lifelong learners, and prepare graduates for tertiary education, middle-level-skills development, employment and entrepreneurship. The new K to 12 curriculum framework (Figure 2) aims to holistically develop Filipino with 21st century skills including a) information, media and technology skills; b) learning and innovation skills; c) communication skills and d) life and career skills. It is also designed to enable graduates to join the workforce right after graduating from Senior High School (SHS), and suitably prepare those who want to pursue further training or higher education. Further, to contextualize the K-12 program and to strengthen the institutional capacity in responding to learning needs of the indigenous peoples (IPs), the DepEd adopted the Indigenous Peoples Education Program to develop culturally responsive curriculum and learning resources. To complement this, DepEd has operated a parallel education medium for youth and adults who did not complete basic formal education called the Alternative Learning System (ALS). The ALS includes two core components, the Basic Literacy Program and the Accreditation and Equivalency (A&E) Program. The former aims to eradicate illiteracy among out-of-school youth and adults by teaching basic literacy and numeracy, while the latter targets people who are functionally literate but did not complete basic education. The goal of the A&E Programs is to equip students with the knowledge and skills necessary to pass the national A&E exam, which provides an academic credential equal to formal school’s diplomas in the elementary and junior high school education[footnoteRef:6]. Pursuant to DepEd Order No. 003 s. 2019, an ALS Task Force was created to act as focal point for the coordination and integration of the range of activities under the ALS roadmap towards the full development and operationalization of the Version 2.0 of ALS. [6: Igarashi, T. (2018). “A second chance to develop the human capital of out-of-school youth and adults the Philippines alternative learning system”.
]

9. Work Immersion. Per DepEd Order No. 30 s.2017, work immersion is a key feature of SHS curriculum. Students undergo work immersion to become familiar with work-related environment in their field of specialization and challenges of employment or higher education after graduation. Specifically, the immersion aims to enable students to: (i) gain relevant and practical industrial skills under the guidance of industry experts and workers; (ii) appreciate the importance and application of the principles and theories taught in school; (iii) enhance their technical knowledge and skills; (iv) enrich their skills in communications and human relations; and (v) develop good work habits, attitudes, and respect for work. Work immersion is a requirement for graduation from secondary education.

Figure 2. K to 12 Philippine Basic Education Curriculum Framework
[image:]

10. Technical Skills. Since 1994, the TESDA has been the mandated government agency tasked to manage and supervise technical education and skills development in the country. In 2017, Republic Act 10931 or the Universal Access to Quality Tertiary Education Act was signed into law providing for free higher education, free TVET, tertiary-education subsidy and student loan program. Under the law, the TVET component gives students free access to training in state universities and colleges, local universities and colleges, TESDA training institutions, and local government run training centers that offer TESDA-registered training programs. In 2019, Republic Act 11230 or the Act Instituting a Philippine Labor Force Competencies Competitiveness Program and Free Access to Technical-Vocational Education and Training (TVET) establishes the Tulong-Trabaho Fund which provides free training fees and additional financial aid such as transportation allowances of qualified beneficiaries enrolling in selected training programs which may be school-based, center-based, community-based, enterprise-based or web-based programs. Beneficiaries include individuals at least 15 years old who are unemployed, not in education and not in training, and employed workers who intend to develop and expand their current skills and training.

11. 21st Century or Soft Skills. With the presence of disruptive technologies and the pace of a rapidly-changing work environment, development of 21st century will prepare the labor force to the future of work. The basic education curriculum incorporates 21st century skills across grade levels, with varying degrees and levels of complexity. There is greater emphasis for soft skills development for SHS students during work immersion. TESDA reinforces this effort by integrating 21st century skills in the basic competencies of various Training Regulations. More significantly, TESDA formulated the National Technical Education and Skills Development Plan 2018–2022 which aims to galvanize and strengthen the TVET sector through a two-pronged strategic thrust: (1) global competitiveness and workforce readiness; and (2) social equity for workforce inclusion and poverty reduction. The Plan’s goals are to create a conducive and enabling environment for the development and quality service delivery of the TVET sector to produce work-ready, globally competitive, green economy workers imbued with 21st century skills or soft skills which refer to personal attributes, personality traits, inherent social cues, and communication abilities needed on the job. Higher levels of socio-emotional skills are correlated with a greater probability of being employed, having completed secondary education, and pursuing tertiary education[footnoteRef:7]. [7: “Developing Socioemotional Skills for the Philippines’ Labor Market”, 2017, World Bank.]

12. Job-relevant Skills. To apply relevant knowledge and skills acquired from formal learning to actual work setting and become more responsive to the future demands of the labor market, the CHED requires college students to undergo internship in partner establishments for a maximum of five (5) months. The internship aims to develop the life skills of student interns, including those relevant to professionalism, work ethics, communication skills, financial literacy, interpersonal skills, etc. Similarly, the Government Internship Program (GIP) is a government that runs for three (3) to six (6) months to expose students in a real work government setting and equip them with necessary skills and knowledge to increase employability and augment the workforce. GIP is offered to youth aged 18-30, who are in high school or technical-vocational institutes, colleges, and out-of- school youth who are interested to pursue work in the public service sector, both in national and local government units. The National Youth Commission (NYC), the program’s Secretariat, positions GIP as a poverty alleviation program, with implementing government agencies providing allowances to interns amounting to 75 percent of the prevailing minimum wage in the region.

13. Life Skills. One of DOLE’s youth employment program coined as JobStart was institutionalized into law through the passage of Republic Act 10869 in 2016. The program aims to shorten youth school to work transition by offering a complete package of employment facilitation services to enhance employability through life skills training, career coaching, labor market information (LMI), job search assistance, and work experience in a matched employer guided by a customized training plan for up to six (6) months of technical skills training and internship. JobStart provides incentives to employers by subsidizing the technical skills training and administrative costs. The 10-day life skills training includes learning modules that teaches beneficiaries to know their personal aspirations and values to be more responsible in managing their time, money, health, and emotions. They are also taught on how to prepare for job interviews, establish networks, confidently interact with others, and deal with conflict in the workplace. The life skills component has been the center piece of the program with most beneficiaries reporting positive impact on improved confidence and positive job placement outcomes. The life skills training fine tunes the attitude and behavioral skills of young adults as they are about to enter the labor market. Overall, JobStart is a remedial program that reinforces the foundational skills that young adults are supposed to learn in school and at home. Unless and until the education and training curricula are responsive to the needs of the industry, bridging employment interventions such as JobStart is imperative in developing employable and competitive workforce. Unlike the GIP, JobStart provides opportunities in the private sector and not with the national nor with local government units. Compared to the Apprenticeship program and the Dual Training System which provides in-plant and in-school training, JobStart focuses on those who fall out or were left behind in the education system or those having difficulty getting in the labor market.

14. Digital Skills. The demand for skills is rapidly changing. Digital technologies are leading to automation of routine tasks and transforming jobs involving routine and manual tasks. The Philippines Digital Strategy developed by Department of Information and Communications Technology (DICT), calls for implementation of systems to ensure integration and interoperability of ICT infrastructure and programs across government agencies and support the government’s fight against corruption and poverty. Emphasis is placed on enhancing the capability of government structures and institutions as well as upgrading the ICT skills of the entire bureaucracy. The strategic thrust is on “Investing in People” to address not only the needs of formal sectors, but also of marginalized communities through innovative approaches. Programs will be put in place to support the unique requirements of differently-abled people, IPs, and island communities in the development of content and the method of delivering ICT trainings. Broadband internet access and integration of ICT in curriculum across all levels of education system is a priority to ensure that shortfall of digitally skilled workforce will be addressed.

15. Lifelong Learning and Skills Recognition. The Enhanced Basic Education Act triggered the policy shift from an input- and knowledge-based education and training approach to a learning outcomes approach and practical application of knowledge, skills, and competencies, and the much broader shift to a lifelong learning framework that further underscores the importance of non-formal and informal learning and the need for an expanded system of learning pathways, equivalencies, and credit transfers. In 2018, the Philippine Qualifications Framework (PQF) was enacted into a law, adopting a quality assured national system for the development, recognition and award of qualifications based on standards of knowledge, skills and values acquired in different ways and methods by learners and workers educated/trained in the Philippines. It describes eight (8) levels of educational qualifications differentiated by descriptors of expected learning outcomes along three domains: knowledge, skills and values; application; and degree of independence. The PQF also aims to align domestic qualification standards with the international qualifications framework, thereby enhancing recognition of the value and comparability of Philippine qualifications and supporting the mobility of Filipino students and workers.

III. Regional and Sector Specific Skills Needs in Mindanao
16. Younger workers are increasingly active in services and industry. Over a four-year period, more young workers have taken up work in services and industry than in agriculture sector. The share of workers aged 20-29 in agriculture decreased from 38 percent in 2014 to 32 percent in 2018[footnoteRef:8]. The share of young workers in services and industry increased by two (2) percentage points and four (4) percentage points to 51 percent and 17 percent in 2014 and 2018, respectively. The employment expansion in industry and services was also observed in older age brackets, signaling a growing shift towards these sectors. Nevertheless, at 32 percent of jobs for youth in 2018, agriculture was the second largest employer of youth and young adults. [8: Results from LFS 2018]

17. Despite this, agriculture remains an important sector across all Mindanao regions. While the shift is gearing towards services and industry, agriculture remains as a large employer of Mindanawons (Table 8). According to the 2018 LFS-PSA, 40 percent of the employed in the island-region are in the agricultural sector. In addition, regions with highly urbanized cities like Northern and Southern Mindanao identified manufacturing, power and utilities, construction, Information Technology–Business Process Management (IT-BPM), Banking and Finance, Real Estate, and Education as additional employment generators. This differed from other regions whose industries are mostly in food production and hospitality. Interestingly, the slowest growing regions in recent years, namely ARMM and CARAGA, rely on mining and quarrying for employment[footnoteRef:9]. The hard-to-fill jobs, which include supervisor, engineers and agriculturists, generally require high-level competencies, particularly managerial and technical skills. [9: Growth is determined by averaging growth rates of gross domestic product from 2015 to 2018. CARAGA and ARMM yielded the lowest averages in Mindanao and in the country at 3.5 percent and 3.6 percent, respectively.]

18. Agribusiness, Manufacturing, and Hospitality have been identified as key employment generators in Western Mindanao partly reflective of the large growth in these sectors. Manufacturing has remained the largest sub-sector contributing about 25.1 percent share to the region’s economy, followed by Other Services (12.8%) and Agriculture and Forestry (12.0%). While there is demand for engineers in agribusiness, other technical occupations such as agriculturist and farm technicians are hard to find. Competencies in metallurgical engineering, mining engineering and geology are also needed, given the presence of hard-to-fill occupations in these areas. In the hospitality department, the hard-to-fill occupations, such as tour guides, receptionists, and supervisors, require “people skills’, in addition to traditional technical skills in cooking, waitressing, and bartending.

19. Having one of the highly urbanized areas in Mindanao, the employment generator in Northern Mindanao cover various industries. Northern Mindanao or Region 10 recorded the highest labor force participation rate in 2018, which is notable in a region with the second highest population in Mindanao. Likewise, the sectors creating significant employment are vast and varied, with majority coming from the Services sector comprising of Health and Wellness, IT-BPM, Education, and Banking, among others. The Construction sub-sector under Industry is also a key employment generator and will likely remain as such in the medium-term, as it recorded the largest sub-sector growth rate of 16.3 percent in 2018. For Construction, mechanical engineer is both an in-demand and hard-to-fill occupation.

20. Similarly, Davao Region has a wide range of key employment generators, mostly from the Services sector. The occupations that are difficult to fill are mid- to high-level positions such as doctors, branch managers, human resource managers and account executives, which typically require managerial skills. The unprecedented economic activity in Region 11, recording a considerable 8.6 percent growth in 2018, may have stirred demand for new and higher levels of positions to accommodate the economic expansion. By sector, Industry grew the most in 2018, particularly in the Construction and the Electricity, Gas and Water Supply sub-sectors. This signals the need to prepare the workforce in various competencies such as encoding, clerking, geodetic and civil engineering to address the evolving challenges of the sector.

21. Key sectors in Central Mindanao mostly relate to the food industry. Agriculture (i.e. Cacao, Coffee, and Oil Palm), Fishing, Food Production, Food Processing and Aquamarine are among the key industries in Central Mindanao. This may be attributed to the still considerable contribution of the Agriculture sector in the region’s growth at 22 percent in 2018, which is a higher Agriculture share compared to other regions. The job vacancies that are recurrently needed to be filled are service-oriented such as driver, accounting staff, office staff, and electrician. On the other hand, the hard-to-fill occupations are highly technical such as food technician, fishery technologist, agriculturist, and chemist. This also includes those occupations that require professional license, such as veterinary and metallurgical engineering.

22. The in-demand and hard-to-fill occupations in CARAGA are low- to mid-level. The key employment generators in the northeastern region of Mindanao are generally like other regions, such as Agriculture, Fishery, Hotel and Restaurant, Wholesale and Retail, and Mining and Quarrying. However, the needed competencies are mostly low- to mid-level comprising of hotel cleaners, janitors, massage therapists, bookkeepers, and skilled construction workers. The combination of slow economic growth (recorded the lowest growth at 3.2 percent in 2018) and high underemployment (25.4% in 2018) in CARAGA partly reflect the lack of high-quality jobs available in the market.

23. Top industries in Autonomous Region Muslim Mindanao (now Bangsamoro Autonomous Region of Muslim Mindanao or BARMM), are agriculture, energy and petroleum, and mining and quarrying. From 2012 to 2018, the Regional Board of Investments (RBOI) approved investments worth Php 20 billion that recorded 15,507 job generation. Nearly three-fourths or 74 percent is concentrated in Maguindanao, one-fourth or 25 percent in Tawi-Tawi, and the remaining one (1) percent is shared by Lanao del Sur, Basilan and Sulu. By industry, the top industries are Agriculture, Energy and Petroleum, and Mining and Quarrying which comprised 82 percent of investments. In 2018, 1,510 jobs were recorded in ARMM.

[bookmark: _Ref10101201]Table 8. Employment Generators, In-demand, and Hard-to-fill Occupations by Mindanao Region
	Indicator
	Region 9- Zamboanga Peninsula
	Region 10- Northern Mindanao
	Region 11- Southern Mindanao
	Region 12-SOCCSKARGEN
	CARAGA
	ARMM/
BARMM

	Key Employment Generators
	Agribusiness
Manufacturing
Hospitality
	Agribusiness
Manufacturing
Power and Utilities
Construction
IT-BPM
Health and Wellness
Hotel, Restaurant and Tourism
Wholesale and Retail Trade
Banking and Finance
Transport and Logistics
Ownership, Dwellings and Real Estate
Education
	Agribusiness
Banking and Finance
IT-BPM
Construction
Creative
Education
Health and Wellness
Hotel and Restaurant
Owner, Real Estate and Dwellings
Transport and Logistics
Wholesale and Retail
Power and Utilities
Mining
Manufacturing
	Agriculture
Fishing
Whole Sale and Retail Trade
Food Processing
Beauty and Wellness
Cacao, Coffee and Oil Palm
Aquamarine
Food Production
	Agriculture
Fishery
Hotel, Restaurant and Services
Wholesale and Retail
Mining and Quarrying
	Agriculture
Energy and Petroleum
Mining and Quarrying
Telecom
Construction
Logistics Trading

	In-demand Occupations
	Professional Engineers
Electrical Engineers
Agricultural Engineers
Heavy Equipment Worker
Cooks
Baristas
Skilled Waiters
	Chemist
Mechanical Engineer
Chemist
Call Center Agent
Dentist
Front Office Agent
Sales Person
Collector
Automotive Painter
Licensed Broker
Accountant
	Marketing Officer
Customer Service Assistants
Inbound and Outbound CSR
Administrative Clerk
Graphic Designer
Teachers
Nurse
Food and Beverage Manager
Senior Project Engineers
Accounting Personnel
Accountant
Linemen
Mining Engineer
Encoders
	Accounting Staff
Engineering
Purchaser
Cashier
Branch Manager
Electrician
Service Crew
Driver
Office Staff
Sales Associate
	Value-Adding Technologist
BPO Managers
Virtual Assistants
Hotel Cleaners/House Keepers/ Utility and Janitors
Massage Therapists
Autocad Designers and Operators
Heavy Equipment Operators
Skilled construction workers
Accounting clerks and bookkeepers
Geodetic and Mining Engineers
Teachers
	

	Hard-to-fill Occupations
	Agriculturist
Agricultural Engineer
Farm Technician
Metallurgical Engineer
Mining Engineer
Geologist
Tour Guides
Receptionists
Supervisors
	Chemist
Mechanical Engineer
Chemist
Call Center Agent
Dentist
Cook
Leasing Manager
Collector
Communication Specialist
Licensed Broker
Teachers
	Budget Analyst
Accountant Officers
Reports Analyst
Branch Manager
Graphic Designer
Teachers
Doctor
Food and Beverages Manager
Business Development Officers
Human Resource Manager
Account Executive
Linemen
Geodetic Engineer
Civil Engineer
	Food Processor/Food Technician
Fishery Technologist
Agriculturist
Veterinarian
Mining and Metallurgical Engineer/Technician
Chemist
Machinist
	Same as above
	

Source: JobsFit 2022 Regional Reports, DOLE; 2018 Annual Comprehensive Accomplishment Report of the Regional Board of Investments (RBOI)-ARMM.
Note: In-demand occupations refer to job vacancies posted recurrently by establishments and industries and have a high turnover or replacement rate. Hard-to-fill occupations refer to job vacancies where the company is having difficulty filling because applicants are not qualified or there is no supply of applicants.

IV. Skills Development Challenges

24. High shares of unemployed graduates indicate skills mismatch and need for career guidance and mentoring. Unemployment is largely a problem of the youth (aged 15-24), as the youth unemployment rate is more than twice the national rate. Despite completing basic education, high school graduates have the highest share of unemployed youth (25 percent) in Mindanao, followed closely by those who did not complete high school (24 percent) and college graduates (20 percent)[footnoteRef:10]. This suggests a pervasive skills mismatch between what the industry demands and what the graduates can provide as well as a need for adequate jobs counseling and mentoring catered to secondary and tertiary students to arrive at informed decisions in choosing a career track. In addition, high rates and prolonged periods of youth neither in education institutions nor employed (NEE) may damage labor market prospects and ultimately increase poverty risk. In 2018, youth in Mindanao was recorded at 22 percent. For males, the most common reason for not attending school is the lack of personal interest and the high cost of education, while it is mostly marriage or family matters for females[footnoteRef:11]. [10: According to the January 2018 round of the LFS, students and graduates of primary school hold another 20 percent share of youth unemployed and those who did not complete college hold 12 percent. Only January 2018 round is used because succeeding rounds adopt exclusively the K to 12 levels, leaving out the high school graduate category.] [11: Results from the 2017 APIS.]

25. The magnitude of unemployed graduates may also be attributed to teachers’ limited delivery of academic and socio-emotional skills. A report using a nationally representative sample has indicated that Filipino elementary and high school teachers have a weak basic content knowledge, especially for Science and Mathematics[footnoteRef:12]. Historical data of the Teachers’ English Proficiency Test and Process Skills Test in Science and Mathematics (TEPT-PSTM) confirmed the lower competencies in Science and Mathematics relative to English, fluctuating around the same level across all island-regions including Mindanao. This suggests that teachers may not have the full command of the curriculum as is ideal to teach the curriculum effectively. Another report focusing on teachers’ practices suggests that Mindanao teachers do well in terms of classroom management (opportunities to learn, supportive learning environment) but struggle with key aspects of instruction (asking thinking questions or prompt critical thinking, checks for understanding) and fostering socio-emotional skills (perseverance, social and collaborative skills, autonomy)[footnoteRef:13]. [12: Al-Samarrai, Samer (2015). “Assessing Basic Education Service Delivery in the Philippines: The Philippines Public Education Expenditure Tracking and Quantitative Study.” World Bank. Washington, D.C.] [13: World Bank (2018). “Teacher Practices in Mindanao: Results of the Teach Classroom Observation Study”.]

26. On the employer side, establishments confirm the applicants’ lack of competency for hard-to-fill jobs. Based on a nationwide survey of establishments with at least 20 workers, the most common reason why vacancies are hard to fill is because of the lack of needed competency or skill, comprising 31 percent of the total responses[footnoteRef:14]. Over the past six (6) years, the number of firms that report inadequate workforce skills rose by 30 percent. Interestingly, two-thirds of the employers reported difficulty finding workers with an adequate work ethic or appropriate interpersonal and communication skills. Because the education and vocational training sector has been slow to meet the demand for socio-emotional skills development, the proportion of firms that provide worker training has doubled over the past six years, and firm-based training increasingly focuses on socio-emotional skills[footnoteRef:15]. In sum, these suggest the key role of traditional cognitive and technical skills as well as socio-emotional skills in the Philippine labor market. [14: Results from the 2015/2016 Integrated Survey on Labor and Employment (ISLE).] [15: World Bank Enterprise Surveys 2009, 2015; World Bank (2017). “Developing Socioemotional Skills for the Philippines’ Labor Market”.]

27. The poor are likely to have limited access to educational opportunities and technical-vocational programs. Children and youth from lower income households are more likely to be out-of-school, as about one-half of out-of-school children and youths belong to families whose income fall at the bottom 30 percent based on their per capita income[footnoteRef:16]. In ARMM where close to 50 percent of youth and adults aged 16-30 are out-of-school (double of the national average of 23 percent), only 3 percent of these OSYA are covered by the ALS versus the national average of 10 percent, and financial issues is the top reason for dropping out among ALS learners[footnoteRef:17]. About 88 percent of formal TVET trainees in Mindanao have completed secondary education or higher[footnoteRef:18]. This high intake rate is mainly because TVET in the Philippines is regarded as a complement to basic education; thus, provided after trainees have completed secondary education. In contrast, there are only very few programs that cater to trainees with less than secondary education; an example is TESDA’s Special Training for Employment Program (STEP) which is a community-based specialty training program catering to OSYs as it is open to those at least 15 years old, regardless of whether they completed high school or not. However, this program is not regular like other TVET programs and the training courses that lead to certificates of competency tend to be recognized by only few employers. [16: Results from APIS 2017. According to the PSA, OSCY refers to family members 6 to 14 years old who are not attending formal school; and family members 15 to 24 years old who are currently out of school, not gainfully employed, and have not finished college or post-secondary course.] [17: World Bank. “Unlocking the Potential of the Bangsamoro People through the Alternative Learning System”. Forthcoming.] [18: Results using the LFS January 2018.]

28. The impact of Fourth Industrial Revolution and digital technologies poses challenges on skills obsolescence, automation of routine and non-cognitive jobs, and emergence of new forms of occupations. While this may depend on the industries’ speed of adopting to new technologies and digitalization, the current and future workforce must adopt a habit of lifelong learning in a time where skill demands are constantly shifting, and new occupations and technologies have yet to surface. Mid-level and high-level skills will be more in demand; ICT skills and soft skills are also increasingly becoming significant. The education system must ensure its learners and workers acquire foundational cognitive and socio-emotional skills as well as ICT literacy before developing technical and higher order skills. Continuous skills upgrading should be encouraged.[footnoteRef:19] [19: National Technical Education and Skills Development Plan 2018-2022, TESDA.]

29. This study also gathered stakeholder views on the skills development challenges in Mindanao. Below is a summary of key issues and concerns raised during the consultations and focus group discussions:

a) K-12 program implementation challenges are numerous and complicated. The DepEd expressed challenges in matching resources with needs and in proper deployment of resources. The former relates to the kind of formal and non-formal education offered vis-a-vis the prevailing economic activities or employment opportunities in the locality while the latter implies low access to educational institutions by those residing in far-flung areas or country sides. Apart from access and skills need profiling, the quality of education is hampered by teachers’ lack of mastery of assigned subjects and familiarity with industry context; insufficient learning resources; delays in construction of school facilities; and availability of ICT packages.

b) SHS enrollment is skewed to academic track. DepEd Region X reported that 47 percent of students preferred the academic track while only 37 percent for technical vocational-livelihood (TVL) track. Percentage of those who took the Arts and Design Track and Sports Track is negligible. This trend is validated by a tracer study the region conducted, showing majority of that SHS graduates proceeded to college while only 2.3 percent are engaged in entrepreneurial jobs and 17.5 percent are into wage jobs. However, both DepEd and TESDA admitted further improvements needed in tracking SHS graduates, specifically how many proceeded to further TVET, those placed in jobs, and into which industries they ended up working.

c) The bulk of on-the-job trainees or interns to be accepted is more than the capacity of the industries. For this reason, there are only a few long-term internships that industries can handle. This also entails lesser exposure time of students in the workplace.

d) There is limited labor market information. Labor market data is important for the academe to constructively align the expected learning outcomes of their existing degree programs with that of the needs of the stakeholders. Relevant labor market data can also be used as basis for career guidance sessions and mentoring. For example, enrollment in agriculture and other related fields is diminishing due to students’ preference towards “office work” in the services sector.

e) For employers, job-skill mismatch is the top concern. Significant in-company trainings are still being done by employers because graduates are not job ready and most applicants accepted jobs different from their line of study or formal education. In the IT-BPM industry, despite meeting the requirements of the job, some applicants do not get hired because they failed the job interview.

f) One observation shared by stakeholders is that high school and TVET graduates have less chances of being hired-on-the-spot when there are job fairs because prospective employers prefer to hire those that have graduated from four-year courses or have had previous job experiences. TVET graduates who are national certificate holders or TESDA certified workers are not the priority applicants of industries/companies as they prefer college graduates regardless of the position or skills requirement. In this case, employability of TVET graduates is in peril.[footnoteRef:20] [20: Regional Development Reports, NEDA, 2018.]

g) The National Commission on Indigenous Peoples (NCIP) expressed its concern over the IP scholarship grantees who no longer desire to go back and work in their communities. Most of the IP graduates took courses not needed in the development of their ancestral domains like engineering and agriculture. The NCIP also lamented that there are no IP graduates in medical and legal professions to take care of the IPs’ health and defend them of their rights.

h) In BARMM, the Ministry of Basic, Higher, and Technical Education (MBHTE) faces the challenge of identifying appropriate livelihood or employment activities to offer the decommissioned 40,000 rebel returnees as only a few of them can be absorbed either by the government or by private companies. At the same time, the MBHTE must transition into a new structure which practically covers the mandates of DepEd, CHED, TESDA and Madaris. For the newly-created Office of the Bangsamoro Youth Affairs or OBYA, they expressed the need for continuous capacity building (e.g. trainings for basket weavers on marketing/market linkage and promotions, product improvement and quality control) for beneficiaries of Livelihood and Employment Assistance Program.

V. Skills Development Framework
30. Mindanao Jobs Report: A Strategy of Mindanao Regional Development. In 2015, the World Bank engaged with a broad-based group of stakeholders to craft a strategy for regional development in Mindanao that will be critical in reducing the poverty in the entire island group and, ultimately, in the Philippines. The Mindanao Jobs Report emphasized that the central challenge for Mindanao is how to accelerate inclusive growth—the type that creates more and better jobs and reduces poverty. Following extensive consultations with Mindanao’s leaders and stakeholders, the report offered three main recommendations, namely: (1) raising agricultural productivity and improving farm-to-market connectivity; (2) boosting human development; and (3) addressing drivers of conflict and fragility and building up institutions in Autonomous Region in Muslim Mindanao (ARMM) and conflict-affected areas.

31. Mindanao 2020. Inclusive growth that translates to poverty reduction for all people in Mindanao is a central development policy consideration of the island region. It was on this same backdrop that the “Mindanao 2020” articulated the objective to attain a “sustainably uplifted quality of life” to narrow the development gap of the poor and vulnerable communities for “Mindanawons of all cultural and socioeconomic backgrounds”. The plan envisions a “Mindanao where no one is deprived – where people are able to develop their potentials as individuals and as communities; build trust and solidarity across regions and diverse cultural identities; and live and work in full respect of the ecological and spiritual systems of which they are part and draw sustenance from.” It aims to transform Mindanao into an integrated, cohesive, peaceful and dynamic area. Lasting peace is one of Mindanao 2020’s core goals that could be achieved when all combatants and private armies are demobilized and rendered non-existent within a gunless Mindanao society; with families, communities and institutions rebuilt and healed from conflict, war, epidemics, and past natural disasters.

32. Human Development Poverty Reduction Cabinet Cluster. Per Executive Order 43, s.2011, the Human Development and Poverty Reduction Cluster is mandated to focus on improving the overall quality of life of the Filipino by translating the gains of good governance into direct, immediate, and substantial benefits that will empower the poor and marginalized segments of society. In particular, the Cluster shall pursue the following goals: a) making education the central strategy for investing in our people, reducing poverty and building national competitiveness; b) recognizing the importance of advancing and protecting public health; c) building of the capacities and creation of opportunities among the poor and the marginalized; d) increasing social protection and engaging communities in their own development; e) Promotion of equal gender opportunities in all spheres of public policies and programs; and f) ensuring effective coordination of national government programs for poverty reduction at the local level. In 2017, Sub-Cluster 1 was formed with member agencies including, MinDA, DepEd, CHED, TESDA, National Commission on Culture and Arts (NCCA), Department of Agriculture (DA), National Anti-poverty Commission (NAPC), Department of Science and Technology (DOST), and Commission on Filipinos Overseas (CFO). The Sub-Cluster has the objective to “make education a central strategy for investing in people, reducing poverty and building national competitiveness” and identifies two outcomes, namely: 1) enhanced employability and 2) increased entrepreneurial competencies. The Sub-Cluster identified the following strategies: education towards lifelong learning; government assistance and subsidies; training and certification, and scholarship opportunities.

33. Institutionalization of the Whole-of-Nation approach. Per Executive Order 70, s. 2018, the Whole-of-Nation approach is institutionalized as a government policy for the attainment of inclusive and sustainable peace. This entails prioritizing and harmonizing the delivery of basic services and social development packages in conflict-affected areas and –vulnerable communities, facilitate societal inclusivity, and ensure active participation of all sectors of society. To this end, a National Task Force to End Local Communist Armed Conflict is created to formulate and implement a Whole-of-Nation approach-driven National Peace Framework and to ensure inter-agency convergence in the implementation in conflict-affected and –vulnerable communities. The National Peace Framework will contain principles, policies, plans and programs that will bring inclusive and sustainable peace, and address the root causes of insurgencies, internal disturbances and tensions as well as other armed conflicts and threats in identified areas. The Framework will include a mechanism for localized peace engagements or negotiations and interventions that is nationally orchestrated, directed and supervised, while being locally implemented.

34. JobsFit Labor Market Information (LMI) Report 2022. In 2019, DOLE published the “JobsFit LMI Report 2022” as part of the government’s convergent efforts to address prevailing job-skill mismatch underlying the unemployment and underemployment challenges of the country. It enumerates the industries that would create jobs as well as the in-demand and hard to fill skills needed for the future. The top employment generating sectors consistent with the Ambisyon Natin 2040 are IT-BPM; Wholesale and Retail Trade; Transport and Logistics; Manufacturing; Construction; Agribusiness; Banking and Finance; Hotel, Restaurant, and Tourism; Education; and Health and Wellness. JobsFit also includes an action agenda to address skills and labor market gaps and challenges.

35. National Technical Education and Skills Development Plan (NTESDP) 2018–2022. Spearheaded by TESDA, the NTESDP 2018-2022 is the medium-term plan for the entire TVET sector with a vision of “Vibrant Quality TVET for Decent Work and Sustainable Inclusive Growth.” Towards this end, the Plan promotes three strategic responses: 1) agility to keep pace with the future requirements of the Fourth Industrial Revolution; 2) scalability to provide industries with enough qualified work force to complement their economic growth; and 3) flexibility and sustainability to address the needs and demands of most of the population and basic sectors. This overall theme will be achieved through the three-pronged strategic response of (1) Agility, (2) Scalability, and (3) Flexibility and Sustainability. Agility would require preparing quickly the Philippine workforce for global competitiveness and future world of work. Scalability aims to intensify and scale-up TVET programs to address the growing demand for job-ready and quality workforce. Lastly, flexibility and sustainability components aim to deliver more practical, culturally-sensitive approaches to cater to the needs of the disadvantaged sector.

36. Guided by the Mindanao Jobs Report, Mindanao 2020, the Whole-of-Nation approach, and the HDPRC outcomes and strategies, Figure 3 illustrates a proposed Skills Development Program Framework for Poverty Reduction. The framework is built on the pillars of Education and Training, Employment Facilitation, and Workforce Development.

37. Education and Training. At the core of the pillar on education and training is the development of foundational and socio-emotional skills that will sufficiently prepare students to occupy high-productivity jobs while at the same time remaining adaptable to the evolving demands of the labor market. Basic education is a vital prerequisite to whichever career path a student will pursue. The full implementation of the K to 12 Program needs to be pursued and disparities among regions in terms of key performance indicators (i.e. provision of classrooms and teacher proficiency) shall be addressed. This also would include increasing efforts to keep children in school, as the failure to complete basic education can severely damage their labor market prospects in the medium- and long-run. Without key foundational skills, the prospects for jobs, earnings, and productivity gains are bleak.[footnoteRef:21] Another key component is enhancing the access and desirability of skills training through TVET (e.g. apprenticeship, STEP, etc) and youth employment programs like JobStart which can improve competencies and wages especially for OSY or inactive youth. University education, as the last stage of formal education, increases higher order thinking skills, fosters innovation, and promotes lifelong learning. [21: Systems Approach for Better Education Results, World Bank Group Education Global Practice, 2016.]

Figure 3. Skills Development Program Framework for Poverty Reduction
[image:]

38. Employment Facilitation. Employment facilitation covers a wide range of services including provision of timely LMI, career coaching, job search assistance, and job matching activities whether face-to-face via job fairs or through online digital platforms. The objective of employment facilitation is to connect jobseekers to job opportunities and if needed, provide them with bridging programs such as training, coaching and mentoring. Employment facilitation also seeks to provide work for or increase the employability of people with certain disadvantages. A key element of a dynamic labor market is a high-quality and accessible Labor Market Information System (LMIS) that serves as a reliable platform to both employers and jobseekers, especially the vulnerable groups. The PhilJobNet serves as the government’s web-based LMIS, job search, matching, and referral portal. Career guidance and mentoring also play a key role in helping jobseekers particularly for prospective or new entrants in the labor force to gain confidence and make informed decisions about their desired trajectory, whether it is seeking employment locally or abroad. This includes developing targeted services and programs for special groups, such as the Overseas Filipino Workers (OFWs) who may aim to eventually reintegrate in the domestic economy and the persons with disabilities who may face difficulties in finding a suitable employer. Although created by Republic Act 8759 in 1999, not all local government units have established and operational Public Employment Service Offices (PESOs) as employment facilitation service machinery. To improve employment facilitation services at the local levels entails strengthening the service delivery, efficiency, and accountability of the PESOs. The effectiveness of the employment facilitation services can be enhanced through better linkages with academe and industry as the supplier and primary user of skills, respectively. Industry linkage can improve responsiveness of academic and skills training programs and better inform PESOs on the evolving demands of the workplace.

39. Workforce Development. The private sector is a major stakeholder and key partner of government and academe in skills development to meet the needs of the labor market. Skills constraints make it harder for employers to innovate and expand to more profitable business ventures. Therefore, employers need to invest in equipping workers with job specific skills and prioritize the career development to improve worker productivity. As the technologies of the Fourth Industrial Revolution create new pressures on labor markets, upskilling and reskilling initiatives are imperatives to ensure that businesses have the pool of talent for the jobs of the future.

40. Cross-cutting Themes. The program framework also considers the importance of responsive institutions, capacity development activities, efficient information systems, enabling skills policies and long-term plans, and regular monitoring and evaluation.

VI. Skills Development Agenda

41. Taking off from the skills development challenges and anticipated skills needs in Mindanao described in the earlier sections and aligned with Mindanao 2020 aspirations, figure below illustrates the expected outcomes, goals and vision for skills development in the island region. In terms of specific strategies, Table 9 enumerates specific actions based from the inputs and feedback gathered from stakeholder consultations and workshops organized by MinDA in partnership with the World Bank. The strategy matrix also draws from the action agenda and programming strategies of the JobsFit Report 2022 and the National Technical Education and Skills Development Plan 2018-2022.

 Figure 4. Mindanao Vision, Strategic Goals and Outcomes on Skills Development
Vision
Skilled and employable Mindanawons able to meet the human resource requirements across economic sectors and develop their full potential as individuals and as communities. They have productive work and competitive earnings to live peaceful and comfortable lives.
Strategic Goals
Medium-term: At least 400,000 unemployed individuals are provided with immediate jobs and
1.7 million underemployed individuals in Mindanao have quality long-term jobs by 2025.
Long-term: Poverty incidence in the island region reduced to 20% by 2030.
Outcomes
Enhanced skills, employability and entrepreneurial competencies of the labor force
Increased involvement of private sector in workforce development
Improved governance in implementation of employment and skills development policies and programs

Goals

42. The priority beneficiaries of the Program Strategy will come from the basic sectors and former combatants. Republic Acts 8425 and 11291, also known as the “Social Reform and Poverty Alleviation Act” and the “Magna Carta of the Poor”, respectively, define “basic sectors” to include the disadvantaged sectors including farmer-peasant, artisanal fisherfolk, workers in the formal sector and migrant workers, workers in the informal sector, indigenous peoples and cultural communities, women, differently-abled persons, senior citizens, victims of calamities and disasters youth and students, children, urban poor and members of cooperatives. Further, considering the high percentage share of GIDAs in Mindanao and the disarmament/reintegration of thousands of rebel groups as a result of peace negotiations in conflict affected regions, it is also critical to reach out and provide skills development and economic opportunities to poor households and former combatants.

[bookmark: _Hlk16888565]Figure 5. Timelines for Mindanao Skills Development Program Targets

Social preparation in place for the fifth batch of provinces
Social preparation in place for the third batch of provinces

Baseline Study

Program Beneficiaries: 2.1 million unemployed and underemployed indivuals from the poorest provinces in Mindanao
2024
Year 4

2023
Year 3
200 thousand individuals benefitted from the program
300 thousand individuals benefitted from the program
Social preparation in place for the fourth batch of provinces
200 thousand individuals benefited from the program
Social preparation in place for the first batch of provinces

2020
Year 0
2021
Year 1
2022
Year 2

Social preparation in place for the second batch of provinces

100 thousand individuals benefitted from the program

Impact Evaluation

2028
Year 8

2030
Year 10

2029
Year 9

Mid-term Evaluation
2027
Year 7

2026
Year 6

2025
Year 5

Social preparation in place for the eleventh batch of provinces
Social preparation in place for the tenth batch of provinces
Social preparation in place for the ninth batch of provinces
Social preparation in place for the eight batch of provinces
Social preparation in place for the seventh batch of provinces
Social preparation in place for the sixth batch of provinces

200 thousand individuals benefitted from the program
200 thousand individuals benefitted from the program
200 thousand individuals benefitted from the program
200 thousand individuals benefitted from the program
200 thousand individuals benefitted from the program
300 thousand individuals benefitted from the program

	

Table 9. Skills Development Program Strategy Matrix.

	Outcomes
	Key Actions and Strategies
	Basic Sectors/
Lead Agencies

	1. Enhanced Skills, Employability and Entrepreneurial Competencies of the Labor Force

	Graduating SHS and college students are getting into meaningful work immersion programs and internships.
	Conduct policy review and evaluation of SHS work immersion and college internship programs

Mainstream socio-emotional, life skills and digital literacy modules in work immersion and internship programs

Provide government incentives and recognition to companies and partner institutions that accept SHS and college interns
	Children/Students
Youth

DepEd, CHED
TESDA, DOLE
NYC

	Students and jobseekers are making informed education, training, and career choices.
	Improve career guidance advocacy by intensifying information on various SHS tracks and career pathways

Develop compendium of TVET and colleges courses, and possible employment opportunities after course completion and certification

Design and implement community and school-based youth mentoring programs

Recognize successful IP graduates who went back to their ancestral domains to help their communities
	Children/Students Youth

DepEd, CHED
TESDA, DOLE
NYC, NCIP

	Jobseekers have access to relevant labor market information.
	Promote information on key industry sectors as well as current and future in-demand, hard-to-fill, and emerging occupations

Utilize digital platforms to reduce transaction cost and shorten job search period

Intensify public information on government assistance for returning OFWs/migrant workers
	Children/Students
Youth
Migrant and formal sector workers
Self-employed and Unpaid Family Workers

DepEd, CHED
TESDA, DOLE
NYC

	Poor and disadvantaged groups have access to community-based trainings.
	Redesign and expand implementation of community-based training programs (e.g. STEP) to respond to the training needs of the basic sectors
	Youth
IPs
Women

TESDA, NCIP
NAPC

	Farm schools and agricultural training services are accessible to the most vulnerable sectors. Presence of TVET centers in the countryside through the farm schools promotes appreciation to agriculture sector among young people.

	Provide school vouchers and scholarships to student applicants interested in taking agriculture, fisheries, eco-tourism and maritime related courses

Support the establishment of farm schools inside ancestral domains of IPs as a poverty reduction strategy under the Ancestral Domains Sustainable Development and Protection Plan (ADSDP)

Rollout training of agricultural extension workers through Agricultural Training Institutes
	Youth
Farmers
IPs
Women

DA, TESDA, NCIP

	Coverage of and advocacy for government education and financial assistance are expanded.
	Intensify information campaigns on various government scholarship offerings and financial assistance to students, especially those from poor families in GIDAs

Provide special financial assistance (not merit based) to children of IPs and rebel returnees
	Youth
IPs

DepEd, CHED
NCIP, NYC

	Jobseekers utilize and trust the PESOs.
	Develop policy requiring all schools to support activities that will increase student awareness of PESO services including field visits in their local PESO and pre-employment seminars as part of work immersion and internship curriculum

Conduct client satisfactory survey of PESO services to inform rebranding strategy

	Students
Youth
Migrant and formal sector workers
Senior citizens
Individuals living in urban areas
IPs

DOLE, DepEd
Philippine Overseas Employment Agency (POEA)

	More young women are taking Science, Technology, Engineering and Mathematics (STEM) courses. Women are encouraged to participate in the labor market and advance career opportunities in STEM-related jobs in high-growth sectors.
	Increase scholarship grant allocation to support enrollment of more women in TVET and STEM courses

Develop customized soft and technical STEM-related skills and targeted mentorship and leadership program for women

Identify and recognize Mindanao women who have been successful in STEM careers
	Women

[bookmark: _GoBack]
DOLE, TESDA
DOST, DTI, Philippine Commission on Women (PCW)

	Young Filipinos are encouraged to takes social entrepreneurship and technopreneurship
	Develop courses and training modules on social entrepreneurship and technopreneurship to cater to SHS and college students

Conduct policy review on the implementation of Republic Act 10679 or the Youth Entrepreneurship Act of 2014

Provide scholarship opportunities and free trainings to students from priority provinces who take the SHS entrepreneurial track and/or related college courses
	Children/Students
Youth

DepEd, TESDA
DTI, NYC, DOST. Department of Trade and Industry (DTI)

	2. Increased Private Sector Involvement in Workforce Development

	Employers are investing more in the upskilling and re-skilling of their workforce to improve productivity and competitiveness.
	Develop policy measure that enjoins companies to offer training and education scholarship grants to their employees for continuing professional development and career advancements

Train employees for higher set of digital skills e.g. artificial intelligence (companies in IT-BPM)
	Migrant and formal sector workers
Women
Youth
Senior Citizens

DOLE, POEA, TESDA, professional Regulations Commission (PRC)

	Employers hire more high school and TVET graduates.
	Provide government incentives and recognition to companies who accept considerable number of high school and TVET graduates, especially for entry-level jobs
	Youth

DOLE, NYC

	There are models of effective government-academe-industry collaboration that promotes quality skills development, better job marching and higher job placement rates.
	Develop policy measure to institutionalize involvement of industry in influencing entrepreneurship curriculum design and internship programs for the youth

Document good practices of effective government-academe-industry partnership
	Youth
Senior citizens
Migrant and formal sector workers
Women

DOLE, DepEd, CHED, TESDA

	3. Improved Governance and Strengthened Partnership in Implementation of Employment and Skills Development Policies and Programs

	Un/underemployed and displaced workers have access to immediate and short-term jobs.
	Conduct impact evaluation study of DOLE’s Tulong Panghanapbuhay Para sa mga Disadvantaged/Displaced Workers (TUPAD), main emergency employment program of government which implements social, economic, and agro-forestry community projects

Redesign the TUPAD model and implement a regular community works program linked with active labor market policies

Accelerate implementation of Bangon Marawi Comprehensive Rehabilitation and Recovery Program, particularly the employment activities

Provide immediate, short-term jobs to decommissioned rebel returnees
	Displaced workers
Self-employed workers (including farmers and fishermen) who lost their livelihoods because of natural calamities/disasters, economic crisis, armed conflicts
Women
Youth
Low/minimum wage earners
Seasonal workers,
Senior Citizens
All affected in the Marawi Siege

DOLE, MinDA
TESDA, NAPC

	Public employment services are responsive to the skills requirements of employers.
	Customize employment facilitation services based on international good practices to cater to the special needs of basic sectors
	Youth
Senior citizens
Migrant and formal sector workers
Women

DOLE

	Teachers and trainers are competent to deliver skills development programs.
	Support for capacity building, industry immersion, and professional development of teachers and TVET trainers
	Children/Students
Youth

TESDA, DepEd CHED

	Government uses labor market and skills information to predict and develop policy responses to future skills needs (skills anticipation).
	Conduct graduate tracer studies to measure employability of graduates by SHS track, TVET course, and/or college discipline

Constitute a Mindanao Skills Advisory Panel that will
tackle emerging labor market issues and develop skills related policies
	Children/Students
Youth

MinDA, DOLE
TESDA DepEd
CHED

[bookmark: _Hlk16878867]
VII. Coordination and Implementation Structure

43. The implementation arrangements incorporate core elements of identified strategies in Table 9, with emphasis on targeted approach and agency collaboration. Implementation will be informed by the context and needs of the poorest areas that require intervention. Figure 4 shows an inter-agency coordination structure that considers various levels of oversight from national to region-specific. Pursuant to Executive Order No. 32, the cabinet-level HDPRC will be the highest policymaking body to oversee the implementation of this Strategy. The core agency members will include the DOLE, DepEd, DA, DTI, CHED, TESDA, NCIP, and NAPC which will be regularly consulted on matters related to the implementation. The Mindanao-wide counterpart is the Steering Committee led by MinDA and participated by the same member implementing agencies. Unlike the preceding platforms which are existing and high-level, a new Technical Working Group (TWG) dedicated solely to policy-making program implementation oversight will be constituted to perform the initial analysis and response to issues for approval of the Steering Committee. Supporting the TWG is a Project Management Team (PMT) that will lead the execution of the Strategy on the ground. It is key that other implementing agencies also identify counterpart Project Management Officer who will serve as focal point for field concerns. The PMT will also manage the coordinators assigned to each region and will relay concerns to the TWG for advice and response.

44. [bookmark: _Ref10105870]At all levels of implementation, the platforms will observe the underpinning principles of culture sensitive programs (particularly with respect to IPs), advocacy for continuous/lifelong learning, and convergence of efforts as a poverty reduction strategy.

Figure 6. Coordination and Implementation Structure

References

Al-Samarrai, Samer (2015). “Assessing Basic Education Service Delivery in the Philippines: The Philippines Public Education Expenditure Tracking and Quantitative Study.” World Bank. Washington, D.C.

Commission on Higher Education. (2017). CHED Memorandum Order No. 12, s. 2017. “Revised Guidelines for Student Internship Program in the Philippines for all Programs.” Retrieved from https://ched.gov.ph/wp-content/uploads/2018/03/CMO-NO.-104-S.-2017.pdf.

Department of Education. (2016). DepEd Order No. 22 s. 2016 dated 19 April 2016. “Implementing Guidelines on the Allocation of and Utilization of the Indigenous People’s Education (IPed) Program Support Fund for Fiscal Year (FY) 2016.” Retrieved from http://www.deped.gov.ph/2016/04/19/do-22-s-2016-implementing-guidelines-on-the-allocation-and-utilization-of-the-indigenous-peoples-education-iped-program-support-fund-for-fiscal-year-fy-2016/.

[bookmark: _Hlk10125138]Department of Education. (2016). DepEd Order No. 47 s. 2016 dated 28 June 2016. “Omnibus Policy on Kindergarten Education.” Retrieved from http://www.deped.gov.ph/2016/06/28/do-47-s-2016-omnibus-policy-on-kindergarten-education/.

Department of Education. (2017). DepEd Order No. 30 s. 2017 dated 5 June 2017. “Guidelines for Work Immersion.” Retrieved from http://www.deped.gov.ph/2017/06/05/do-30-s-2017-guidelines-for-work-immersion/.

Department of Labor and Employment. (2018). JobsFit 2022. Labor Market Information Report.

Department of Labor and Employment. (2018). JobsFit 2022. Regional Report.

“Government Internship Program – Philippines.” Youth Policy Toolbox. Retrieved from https://yptoolbox.unescapsdd.org/portfolio/government-internship-program-gip-philippines/.

International Labor Organization. (2017). “Decent Work Country Diagnostics, Philippines 2017.”

“Lapena Lauds Signing of Tulong Trabaho Law.” Retrieved from https://www.tesda.gov.ph/News/Details/17900.

Moya, Jose Roland. “Job Skills Mismatch in the Philippines and the Advent of Industry 4.0.” Employers Confederation of the Philippines. Retrieved from http://www.fsi.gov.ph/wp-content/uploads/2018/02/JRAM-Job-Skills-Mismatch-Mabini-Dialogue.pdf.

Ocampo, Dina. (2014). DepEd presentation from on 30 January 2014 on “K to 12 Curriculum”.

“Philippine Digital Strategy.” Department of Information and Communications Technology. Retrieved from https://dict.gov.ph/philippine-digital-strategy/.

“Philippine Qualifications Framework.” Retrieved from https://pqf.gov.ph/Home/Details/16.

“TESDA: Vision, Mission, Value and Quality Assessment. “Retrieved from https://www.tesda.gov.ph/About/TESDA/11.

Technical Education and Skills Development Authority. (2018). “National Technical Education and Skills Development Plan, 2018-2022.”

“What is K to 12 Program?” Official Gazette. Retrieved from https://www.officialgazette.gov.ph/k-12/

World Bank (2014). “Building the Skills for Economic Growth in Ski Lanka.”

World Bank (2017). “Developing Socioemotional Skills for the Philippines’ Labor Market”.

World Bank (2018). “Teacher Practices in Mindanao: Results of the Teach Classroom Observation Study”.

Human Development and Poverty Reduction Cabinet Cluster

Steering Committee
(Chaired by MinDA)

Region-Specific Platform

Techncial and Project Oversight

Technical Working Group

Regional Oversight Platform

National Oversight Platform

Project Management Team

Region IX

Region X

Region XI

Region XII

CARAGA

BARMM

image2.emf

image3.png
The K to 12 Philippine Basic Education
Curriculum Framework

Being and Becoming a Whole Person

SKILLS LEARNING AREAS
Information, Media, and Technology Skills Language
Learning and Innovation Skills Technology and Livelihood Education (TLE)
Communication Skills Mathematics and Science

Life and Career Skills Arts and Humanities

Curriculum Support System

Community-
Industry
Relevance
and
Partnerships

School Schools
Leadership Divisions
and Technical

Management ~ Assistance

Materials,
Teachers Fadilities, and Assessment
Equipment

Monitoring and Evaluation System

DEPARTMENT OF EDUCATION

image4.emf

image1.jpeg

Page |

0

.

Republic of the Philippines

Mindanao Skills

Development Strategy

for Poverty Reduction

World Bank, Philippines

.

August

2019

.

Page | 0

.

 Republic of the Philippines

 Mindanao Skills Development Strategy for Poverty Reduction

 World Bank, Philippines . August 2019

.

