PAGE

Documentation Report on the Outputs and Impacts of the TESDA-GTZ Project “Promotion of Dual Training and Education” July 1996 to June 2000

Table of Contents

1Executive Summary

4Project Background and Rationale

4Overall Goal and Purpose of the Project

5Project Key Result Areas

5Project Output and Impact in Policy Development (Macro Level)

5Policy Milestone for Dual Training

6Situating the Project from an Organizational Perspective

6International Seminar/Dialog Programs on TVET Systems

7Project Progress Review

8Documentation Studies

8Project Output and Impact in Institution Building (Meso Level)

8Short-term International Training Programs

9Industrial Coordination Development Program

9Dualization of Curricula

10Capability Enhancement for Members of the Speakers’ Bureau

10Short-term Consultants in Specialized Areas

10Project Outputs and Impact at the Implementation Level (Micro Level)

11Dual Training Programs in Schools

12Dual Training Programs in Training Centers

12Provision of Teaching/Learning Materials and Equipment

13Networking With Other German Development Agencies

14Dual Training Advocacy and Promotion

14Responding to Unfolding Developments in the Philippines

15The TESDA-GTZ-KfW Soft Loan Project Component

16Public-Private Partnership

16The Project Extension - Expansion of Dual Education and Training

16Overall Goal and Purpose of the Project Extension

17Key Result Areas for the Second Project Phase

17Expected Outputs of the Technical Assistance Component

18Expected Outputs of the Financial Assistance Component

18Partnership Structure and Partnership Understanding

19References

Annexes
I - IX

Executive Summary

The TESDA-GTZ Project is a Technical Cooperation Project that started in July 1996 with the signing of a bilateral agreement between the governments of the Republic of the Philippines and the Federal Republic of Germany. A duration of four (4) years was indicated for the first project-phase (July 1996 - June 2000) with the German contribution consisting of the dispatch of long-term and short-term experts, engagement of local employees as well as provision of equipment.

As the concerned agency on the German side, the Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ, German Agency for Technical Cooperation) assigned a Project Manager in 1996 to work with TESDA on the nationwide promotion and implementation of the dual training system.

As the project partner, the Technical Education and Skills Development Authority (TESDA) provides office network facilities and staff, advises and supports industry and utilizes its vocational schools and training centers to provide theoretical instructions to trainees in the dual training system.

The overall goal of the project is to develop a “highly skilled Filipino workforce sufficient to meet the needs of the economy.” The project purpose is to ensure that “systematic and effective dual training programs will be operationalized”.

The Project has achieved various outputs and impact at the policy (macro) level, in institution building (meso level) and at the implementation level (micro level).

At the policy (macro) level, the Project has supported the Technical Education and Skills Development Authority (TESDA) in the development of a flexible concept of dual training based on the realities of local conditions and the needs of the Philippine economy, existing legal considerations as well as on traditional TVET programs in the formal and non-formal education and training systems.

In 1994, the enactment of Republic Act 7686 or the Dual Training System Act and Republic Act 7796 that created the Technical Education and Skills Development Authority or TESDA provided the necessary impetus for the Project.

In 1998, TESDA Board, the highest policy-making body in TVET, drew up the Ten-Point Strategies of TESDA that included the promotion and administration of dual training all over the country. A policy milestone was achieved with the subsequent issuance on January 19, 1999 by the TESDA Director General of a memorandum that formalized the policy that dual training administration is a major strategy of TESDA and that the Project is highlighted as a valuable resource center in pursuing such strategy.

International seminar/dialog and training programs, in Germany and in close cooperation with the German Foundation for International Development (DSE), were undertaken involving ninety-two (92) decision-makers at the national and regional levels. The common and predominant observation of the participants is that the German dual training system (DTS) cannot be adopted as it is in the Philippines because of its unique historical and traditional antecedents. This, therefore, brings to fore the need to extract the basic principles/components of German DTS and adapt them to suit and work under local conditions and requirements.

As a matter of procedure, a Project Progress Review (PPR) was conducted at the end of the third year of project implementation. Among others, the Review Mission recommended the intensification of Project activities and the possible availment of KfW financial support. The culmination of the PPR was a ZOPP-Planning Workshop that unanimously recommended to the two governments the extension of the Project for another four (4) years.

At the meso level, the Project, working closely with local and international experts on human resource development and the German Foundation for International Development (DSE), provided capability build-up interventions to sixty-four (64) dual training stakeholders in Germany. In-country training programs on industrial coordination, dualization of curricula and in personal effectiveness and presentation skills were participated in by 257 graduates.

Six (6) short-term consultants, ranging from 2- to 4-week engagements, on dualization of curricula, trainors’ training, monitoring and evaluation and competency assessment and certification were engaged to enrich the scope of project support to TESDA.

At the implementation (micro) level, the Project was able to develop and operationalize a number of pilot dual training programs in a number of public and private TVET schools and training centers in such areas as business office technology, electronics and automation, tourism, refrigeration, automotive and furniture making. The Project likewise provided valuable teaching/learning materials and equipment, both to the TESDA Central and Regional Offices as well as the TVET institutions.

Figures gathered by TESDA and the Project from 17 public and private schools and training centers (inclusive of all TESDA DTS-accredited schools/training centers and all Project-assisted schools/training centers) indicate that, as of June 2000, 55 DTS/dualized training programs are already being implemented in different parts of the country. These programs represent a collective enrollment of about 1,890 student-trainees and an on-going close cooperation with some 540 company-partners. Of the 17 schools and training centers covered, 10 have been recipients of direct assistance from the Project. Collectively, they account for some 1,089 enrollees and 208 company-partners. It should be stated that these figures only capture in part the extent of utilization of the dual training in the country since there can be some other implementing schools and training centers which have not been covered in the data-collection effort. As used within the Project context, dual training only includes training programs with duration ranging from six (6) months, minimum, to 36 months, maximum.

As the lead agency for technical cooperation, the GTZ, through the Project, sought to reinforce and accelerate the implementation of dual training programs in the country through the cooperation of other German development agencies like the CIM, DED, HSS, CDG and LIB. The Project likewise supported the annual celebration of National Dual Training Week that aims to sustain stakeholders’ awareness and interest in the dual training system.

The Project responded to unfolding developments in Southern Philippines through its participation and support for occupational and entrepreneurial skills training programs for some 105 constituencies of the Moro National Liberation Front in the Special Zone of Peace and Development (SZOPAD). It is expected to contribute in large measure to the maintenance of peace and order through the provision of skills training and eventually livelihood opportunities to the concerned constituents to facilitate their reintegration to civil society.

For the period July 2000 to March 2004, the Project, as it continues, will involve a unique combination of technical cooperation and financial cooperation components. As expected, the GTZ has committed some DM 6.3 million for the technical cooperation component of the Project. On the other hand, the KfW is expected to extend a DM 14.45 million financial assistance package as the other project component.

The Project’s extension, therefore, will “enable the Technical Education and Skills Development Authority (TESDA) to expand the scope of application, quality and impact of the Dual Training System as an important step at elevating to international standards the quality of training of middle level workforce in priority sectors in the Philippine economy”.

Documentation Report

Project Background and Rationale

The TESDA-GTZ Project is a Technical Cooperation Project that started in July 1996 with the signing of a bilateral agreement between the governments of the Republic of the Philippines and the Federal Republic of Germany. The Technical Education and Skills Development Authority (TESDA), which was then a newly established organization for vocational training in the Philippines, was to be supported in its efforts to introduce dual vocational programs in the country. In particular, TESDA’s Office of Apprenticeship was made, on the Philippines’ side, the focal executive office responsible for the Project oversight and implementation.

A duration of four (4) years was indicated for the first project-phase (July 1996 - June 2000). The German contribution consists of dispatching long-term experts for systems development and team leadership, and for advisory on educational matters for up to 96 man-months, contractual employment of local experts responsible for advisory on educational matters, on organization of cooperation among enterprises, vocational institutions and industry boards, for planning, supervision and inspection of training in vocational institutions and in enterprises (for up to 126 man-months), making available and dispatching German and local short-term experts (up to 36 man-months) and local employees (up to 144 man-months), provision of equipment, and conduct of dialogue and training programs for dual training stakeholders in Germany.

As the concerned agency on the German side, the Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ, German Agency for Technical Cooperation) assigned a Project Manager in 1996 to work with TESDA on the nationwide promotion and implementation of the dual training system. A Senior Technical Adviser and a number of local and foreign consultants whose services are engaged on need basis support the Project Manager.

As the project partner, TESDA provides office network facilities, staff from the Office of Apprenticeship and other relevant offices, advises and supports industry and utilizes its vocational schools and training centers at the regional and provincial levels to provide theoretical instructions to trainees in the dual training system. At the implementation level, the TESDA Regional and Provincial Offices develop and pursue various models of dual training under a decentralized setup.

Overall Goal and Purpose of the Project

The overall goal of the project is to develop “highly skilled Filipino workforce sufficient to meet the needs of the economy.” The project purpose is to ensure that “systematic and effective dual training programs will be operationalized”.

Project Key Result Areas

The project aims to achieve the following key results:

	Result 1:
	dual training programs are implemented by enterprises.

	Result 2:
	existing training centers and vocational schools are participating in dual training programs.

	Result 3
	organizational conditions for planning, coordination and promotion of dual training are in place.

Project Output and Impact in Policy Development (Macro Level)

At the policy level, the Project has supported the Technical Education and Skills Development Authority (TESDA) in the development of a flexible concept of dual training based on the realities of local conditions and the needs of the Philippine economy, existing legal considerations as well as on traditional TVET programs in the formal and non-formal education and training systems.

Important studies and surveys were undertaken by the Project, especially on gender study, benchmarking of pilot dual training programs and the documentation of co-management arrangements in common sectoral training centers (CSTCs) to provide empirical basis for decisions on project directions and targets.

In 1994, two laws were enacted that provided the impetus for a new dynamism in the technical vocational education and training sector in the Philippines. These are Republic Act 7686 or the Dual Training System Act and Republic Act 7796 that created the Technical Education and Skills Development Authority or TESDA. As an Authority, TESDA plans and manages the entire technical education and skills development system in accordance with national development goals and priorities.

Part of TESDA’s mandate is the implementation of the Dual Training System Act. Moreover, it is mandated to implement the apprenticeship program that was transferred from the Bureau of Local Employment of the Department of Labor and Employment to TESDA. At the same time, training institutions under its supervision are implementing various forms of on-the-job training arrangements for their trainees in public and private business and industrial enterprises.

Policy Milestone for Dual Training

A Strategic Planning Workshop participated in by the members of the TESDA Board, the highest policy-making body in TVET, and the officers of the TESDA Secretariat on November 10-11, 1998 drew up the Ten-Point Strategies of TESDA. One of the salient strategies identified was the promotion and administration of dual training all over the country.

On the initiative of the Executive Director of the Office of Apprenticeship and the GTZ Project Manager, a policy milestone was achieved with the subsequent issuance on January 19, 1999 by the TESDA Director General of a memorandum addressed to all Executive/Regional/Provincial Directors and the Director of Services for Administration “enjoining all concerned to regularize in the Work and Financial Plan a line item for the promotion, advocacy, installation/ operationalization of the Dual Training Program (based on the results/ agreements in the above-mentioned Strategic Planning Workshop) and to submit a list of sub-items requiring German Project assistance in connection with this.”

This memorandum thus formalized the policy that dual training administration is a major strategy of TESDA and that the Project is highlighted as a valuable resource center in pursuing such strategy.

Another milestone was recorded through the annual celebration of the National Dual Training Week that serves to sustain stakeholders’ advocacy and support for dual training. In the 1999 celebrations, a Covenant of Support for Dual Training was officially signed by representatives of trade unions, industry, educational institutions, chambers of commerce and industry and government. The event also served as the takeoff for a series of activities towards the organization of the International Dual Training Congress in Manila in October 2000.

Finally, the Covenant of Support for dual training was formally signed by the President of the Republic of the Philippines in April 2000.

Situating the Project from an Organizational Perspective

In the context of the Director General’s memorandum, it became clear that various units in TESDA are pursuing specific projects for the promotion of dual training in line with the ten-point strategies. The Project’s role, therefore, is to provide the required technical assistance and inputs to these units so that the objectives of their respective projects can be satisfactorily achieved. The GTZ Project Office and TESDA drew up a Project Planning Matrix that is consistent with the demands and requirements of the various units in TESDA that are involved in the promotion and implementation of dual training programs. These developments put into place an organizational set up within TESDA for planning, coordination and promotion of dual training programs.

Even prior to this, the organization in August 1997 of an Executive Advisory Group in TESDA, along with a Technical Working Group for the promotion and management of the dual training system and the apprenticeship program was a felt need. In November 1997, the Technical Working Group was formally constituted from among the various units in TESDA and the Executive Advisory Group was reconstituted to provide policy recommendations and concrete directions to the various units in TESDA relative to the promotion and administration of dual training and apprenticeship programs. Although the Executive Advisory Group was not able to meet formally, the Technical Working Group served to stabilize sectional responsibility and cooperation among the various units in TESDA involved in the promotion and implementation of dual training programs.

The Project has been able to develop a comprehensive paper on “Basic Policies and Guidelines” which have significantly influenced the implementation and attainment of the project goal.

International Seminar/Dialog Programs on TVET Systems

For four (4) years, from 1996 to 2000, international seminar/dialog programs were undertaken, in close cooperation with DSE, involving dual training promoters, implementors and administrators. In particular, seminars and exposure trips to Germany were undertaken for ninety-two (92) decision-makers at the national and regional levels (including some of the TESDA Board members), from other departments, vocational training institutions, accredited dual training enterprises and chambers and trade unions. These exposure trips, conducted in collaboration with DSE, have allowed policy-makers the opportunity to observe the German dual training system, the distribution of responsibilities between the public and private sectors and its features that may be suitable for adoption in the Philippine setting.

In these study trips and seminars, the common and predominant observation of the participants is that the German dual training system cannot be adopted as it is in the Philippines because of its unique historical and traditional antecedents. The Philippines continues to assess the various features of the German dual training system and is striving to develop its own dual training model, incorporating the features of the German system that are suitable to the Filipino culture and the socio-economic situation in the country.

Project Progress Review

As a matter of procedure, a Project Progress Review (PPR) was conducted at the end of the third year of project implementation. The Review Mission was composed of a consultant from the University of Karlsruhe, GTZ/Eschborn and a TESDA senior official. The review was conducted within the period February 11 to March 4, 1999 “with the goal to assure the effectiveness of future projects by a systematic assessment of the project’s planning and implementation as well as its impacts, considering the political as well as relevant technical issues”.

The Review Mission advanced the following recommendations for consideration of TESDA policy-makers and program implementers:

1. Expand the information management system (M&E) in the context of TESDA’s National Manpower Information System (NMIS);

2. Intensify activities to involve industry and its associations in the delivery of dual vocational training.

3. Document the diverse pilot/model dual training programs and case studies of successful examples according to regions, job-areas, promotion of women, etc.

4. Improve coordination among various measures such as dualizing curricula, training regulations and standards as well as organizational measures within TESDA.

5. Prioritize the development of training programs that promote the participation of women in the areas of information and media technology.

6. Seek financial support of Germany’s Official Development Bank (KfW) to upgrade the training equipment in TESDA schools and training centers, including those in common sectoral training centers (CSTCs) that cater to the training needs of small enterprises.

7. Intensify the training of teachers and trainers under the dual training approach in cooperation with DSE.

8. Intensify cooperation with other German development organizations (CIM, DED, LIB, HSS and CDG) to increase mutual perspective in the promotion of dual training.

The Project and TESDA have considered these recommendations as vital inputs for decision-making on subsequent project activities. The culmination of the PPR was a ZOPP-Planning Workshop participated in by the TESDA Director General, all Executive Directors, three Regional Directors, the Director of GTZ-Office Manila, the TESDA-GTZ Project Manager, a NEDA senior staff and representatives from associations, companies, private schools and training centers. A presentation and discussion of the findings from the first three years of the Project and a review of actual project goals and key result areas were undertaken. The workshop unanimously recommended to the two governments the extension of the Project for a second four-year phase.

Documentation Studies

As per one of the recommendations of the Project Progress Review, two documentation studies have been started by the Project earlier this year and are both expected to be completed in October just in time for the holding of the International DTS Congress later in the same month. The first study involves the documentation of 40 pilot/model dual training programs and case studies of successful exemplars in identified regions of the country. It will also entail the development of a primer (Q&A type) on the implementation of dual training and the preparation of a directory of schools/training centers engaged in dual training implementation. The second study focuses on the documentation of co-management training schemes implementation (common sectoral training centers) involving TESDA training centers and its partners i.e. industry association, NGOs, LGUs, and others.

Project Output and Impact in Institution Building (Meso Level)

The Project has designed and implemented a support system for organizational effectiveness through relevant staff development programs to enhance capabilities for planning, implementing and evaluating dual training programs. Working closely with local and international experts on human resource development and the German Foundation for International Development (DSE), the Project provided capability build-up interventions to dual training stakeholders at all levels.

Short-term International Training Programs

Close coordination with the Industrial Occupations Promotions Centre (DSE/ZGB) in Mannheim was maintained to provide short-term programs for a total of sixty four (64) participants in various programs including educational planning and research in TVET, management of TVET institutions, personnel development/in-plant vocational training and in planning, organization and implementation of technical vocational education and training programs for women, curriculum development and technical upgrading for teachers and trainors.

These short-term training programs have provided valuable inputs for the improvement of the organization and implementation of technical vocational education and training programs. In particular, the program on personnel development/in-plant vocational training is addressed to personnel developers from enterprises and to junior staff of training institutions who assist enterprises in identifying training needs and in the planning, implementation and evaluation of personnel development programs.

The program on educational planning and research on TVET enables participants to make an international comparison of existing TVET systems and to analyze the impact of technological, economic and social changes to TVET systems. Graduates of this program are expected to provide advice to policymakers on important TVET issues.

Easier access to vocational education and training by women and the extension of vocational spectrum and improvement of the quality of vocational education for women are the two important objectives of the program on planning, organization and implementation of technical vocational education and training for women.

The advanced training on management of technical vocational education and training institutions allows participants to be able to apply methods and techniques for combining school-based and in-plant vocational training and to optimize organizational and administrative processes.

Special international training programs were likewise arranged for ten (10) TVET institution trainors on their specialized fields, particularly in industrial electronics, jewelry training and office technology.

Industrial Coordination Development Program

A series of in-country Industrial Coordinators’ Development Programs, both for basic and advanced levels were likewise undertaken for personnel of public and private TVET institutions and participating enterprises who serve as link between the school and the company, coordinating the delivery of training in both learning venues and monitoring the performance of trainees.

The Basic Course for Industrial Coordinators had eighty-six (86) participants while the Advanced Industrial Coordination courses had twenty-four (24) participants. These courses are designed to build the capability of partners in dual training in the areas of coordination, design and implementation of dual training programs.

Dualization of Curricula

A number of training programs for the dualization of curricula have been undertaken involving two stages. Phase I, which involved ninety-four (94) participants, took off from the designing of core curricula based on minimum standards prescribed in training regulations. The second stage, participated in by fifty-three (53) successful Phase I graduates, involved the development of training plans based on the dualized core curricula. A dualized curriculum reflects the learning requirements of both the in-school and in-plant components of the dual training program.

The initial Program on Curriculum Dualization was jointly undertaken by the National Institute for Technical Vocational Education and Training (NITVET) and its German Integrated Experts Program (CIM) consultant, another German short-term expert, the Office of Apprenticeship and the TESDA-GTZ Project Office. These training programs led to the development of nine (9) dualized curricula in the following trades: furniture making, electronics, refrigeration and air-conditioning, metals (two trades), welding and fabrication, fish capture and electrical. Another short-term expert worked with NITVET to develop a 30-hour training course, a program manual as well as guidelines for “Teachers/Trainers Under the Dual Approach”. The dualization of curriculum and the training of teachers and trainors under the dual training system are continuing activities undertaken by NITVET together with a CIM expert and the Project Office.

Capability Enhancement for Members of the Speakers’ Bureau

The Project pursued four training courses that were proposed by the Office of Apprenticeship for the members of the DTS Speakers’ Bureau. The courses are aimed at strengthening presentation skills and public speaking, development of presentation materials, social marketing and public advocacy and utilization of the ZOPP methodology.

Two batches of nineteen (19) and fifteen (15) for the first training course entitled “Professional Impact for Personal Effectiveness and Presentation Skills Workshop” were accommodated in November 22-26 and December 6-10, respectively. A workshop on ZOPP-Project Cycle Management was also conducted on September 6-10, 1999 with all the senior staff of the Office of Apprenticeship in attendance. ZOPP (Objectives Oriented Project Planning) workshops analyze the current situation, identify priority areas for technical and financial support, and draw up indicative plans for future implementation.

Short-term Consultants in Specialized Areas

A total of six short-term German consultants with engagements ranging from 2 to 4 weeks were invited to enrich the scope of project support to TESDA, e.g. a German expert on technical vocational education was hired as the lead resource person in the preparation of training plans for the implementation of dualized curricula in the regional level. Two batches of the Second Stage of the Program on Dualization of Curriculum were conducted jointly by the Office of Apprenticeship, NITVET and the TESDA-GTZ Project Office.

Another short-term German consultant was hired from 19 January to 04 February 2000 to continue the study on the design and establishment of an effective project monitoring and evaluation system. The engagement of the short-term consultant on monitoring and evaluation was in response to the recommendations of the Project Progress Review (undertaken in 11 February to 04 March, 1999). A member of the review mission observed that “data on beneficiary outcome is hard to come by”. The review mission recommended the expansion of the information management system in TESDA “in order to usefully integrate the diverse experiences which have been gained within the framework of the project into different areas for the partner”.

From 07-18 February 2000, a short-term consultant was engaged to study and make recommendations on competency assessment and certification. In consultation with the Skills Standards and Certification Office (SSCO), the consultant studied the TESDA Occupation Qualification and Certification System (TOQCS) relative to its concepts, procedures and instruments. His task was essentially to develop proposals on how the Project can support the implementation of TOQCS, with particular focus on the compatibility of the system and dual training.

Project Outputs and Impact at the Implementation Level (Micro Level)

Having achieved a desirable level of cooperation with the regional and provincial implementing offices, the Project was able to develop and operationalize a number of pilot programs in priority areas. Decisions on the concentration of technical and equipment support were based on industry presence, market potential of the dualized programs as well as on specific requests for support from TESDA.

Among the notable programs that have been initiated by the Project, a number which are direct beneficiaries of TESDA-GTZ Project grants have emerged to become models in their own sectors.

Dual Training Programs in Schools

One of these is the Concordia College in the National Capital Region, which offers a course called Associate in Business Office Technology (ABOT), which has been awarded a TESDA DTS accreditation. Resulting from the work done by a local consultant, the course is a concrete case of the feasibility of dualizing a business course. It also reinforces the possibility of promoting relevant and quality education and training in office technology for women. Corporate tie-ups with private enterprises have been forged for the implementation of the dualized business course.

A virtual office (simulation laboratory) for office and business technologies has been installed in Concordia College in collaboration with a German expert from the Landesinstitut für Internationale Berufsbildung - North Rhine Westphalia (LIB-NRW).

Another model is the Rogationist Academy in Region IV, which officially launched dual training as an alternative mode of training delivery. The DTS accreditation from TESDA for this dual training program is currently being processed. The Academy is a mission-oriented religious organization that considers vocational training as a means to upgrade the living standard of the underprivileged in society. The Project, with an official request from TESDA Region IV, supports the Academy through the provision of basic electronics tools and equipment and consultancy. Being located in the highly industrialized province of Cavite, the Academy has developed partnership with several companies for dual training. All these and similar experiences are concrete manifestations of the participation of private enterprises in the delivery of dual training programs.

Another religious organization that caters to underprivileged women, the Mary Help of Christians School in Pampanga Province (Region III), has been assisted in the development of a dualized program in Automation and Computer Control. A two-year dual training program in Industrial Electronics and Computer Maintenance evolved which is now being offered in the Mary Help of Christians School Technology Center for Women. The Center offers courses in non-traditional occupations to develop the potentials of women as productive workers in industry. Other Project assistance were the installation of a virtual office for the school’s Tourism and Business and Office Technology programs and the engagement of DED and LIB consultants. All these initiatives have been pursued and implemented with full concurrence from TESDA Region III.

The successful experience of the Mary Help of Christians School in Pampanga led to its replication in the Laura Vicuna Training Center and Mary Help of Christians School in Cebu (Region VII), particularly in the tourism sector and in business office technology. In fact, the management of the Mary Help of Christians Schools plans to replicate the experience in the programs for the hotel and restaurant industry and ultimately in all other programs offered by the Congregation.

The Don Bosco Technical Institute in Makati (National Capital Region) has successfully adopted the dual training system in the electronics/automation course, as well as in automotive and refrigeration. All Don Bosco Centers all over the country are now in the process of implementing dual training programs based on the encouraging experience of Don Bosco Makati whose Shop Head is under project instruction to provide consultancy services to the Mary Help of Christians School in Region III and the Rogationist Academy in Region IV.

Dual Training Programs in Training Centers

A number of TESDA Training Centers became the venue of pilot programs in priority sectors. In Region III, with the support of a CIM consultant and the provision of an equipment component, pilot dual training programs were pursued by TESDA Centers in Mariveles, Bataan, in Guiguinto, Bulacan and in Concepcion, Tarlac where the pilot program is in the agriculture sector.

In Region IV, the TESDA Center in Batangas, also with the assistance of a CIM consultant and the provision of an equipment component, implemented a pilot program, also in the metals sector, while the Regional Training Center in Davao, Region XI pursued pilot programs in the metals, automotive and electronics sectors.

It is important to point out that in Region VII, Cebu, with the assistance of a CIM and a DED consultants and with corresponding equipment component, Common Sectoral Training Centers (CSTCs) implemented pilot dual training programs in refrigeration (with the Cebu Refrigeration and Air Conditioning Industry Board (CRACIB), in the automotive sector (with ASAI), and in the hotel and restaurant management sector (with Banilad Center for Professional Development). The TESDA National Capital Region, with the support of a CIM consultant and the industry association, has also implemented dual training programs in the furniture sector. These experiences are concrete evidences that existing training centers and schools indeed participate in the delivery of dual training programs.

As in most of the preceding cases, the TESDA Training Center based in Davao (Region XI) became the recipient of Project assistance through provision of a CIM consultant and equipment for the metals and electronic sector.

Provision of Teaching/Learning Materials and Equipment

Responding to the January 1999 memorandum of the TESDA Director General for the inclusion in the work plan of all TESDA offices of a line item on the promotion, advocacy and installation of dual training, all units in TESDA identified specific activities that will require Project assistance.

The Project, cognizant of TESDA’s adoption of dual training as a corporate strategy and in conformity with provisions of the bilateral agreement, provided various sets of equipment and teaching materials to various units in TESDA, both at the Central Office and Regional Office levels.

The Central Office units received office equipment, particularly computing hardware and software and other office fixtures. The Regional Offices and the National Institute for Technical Vocational Education and Training (NITVET), on the other hand, received teaching materials and training equipment for technologies in electronics, electrical engineering, metals trade and automotive engineering.

All the necessary training equipment for a virtual office was provided to the Concordia College (in the National Capital Region) and to the Mary Help of Christians School (in Region III). The Rogationist Academy also received state-of-the-art training equipment for electronics. It should also be mentioned that the TESDA training centers in NCR, Regions III, IV, VII, and XI have received some equipment from the Project.

The distribution of these materials and equipment was based on the strategic potential and the presence of industries in the localities where TESDA and the private training institutions are situated. Such decisions were also based on specific requests forwarded by the central office and regional units of TESDA, coursed to the Project, through official endorsements from the Authority’s Director-General.

Although these grants for teaching materials and training equipment amounted to some twenty million pesos (P20,000,000.00) already, these Project interventions can only respond to the requirements of some of the TVET institutions that have become involved in the delivery of dual training programs.

Figures gathered by TESDA and the Project from 17 public and private schools and training centers (inclusive of all TESDA DTS-accredited schools/training centers and all Project-assisted schools/training centers) indicate that, as of June 2000, 55 DTS/dualized training programs are already being implemented in different parts of the country. These programs represent a collective enrollment of about 1,890 student-trainees and an on-going close cooperation with some 540 company-partners. Of the 17 schools and training centers covered, 11 have been recipients of direct assistance from the Project. Collectively, they account for some 1,089 enrollees and 208 company-partners. It should be stated that these figures only capture in part the extent of utilization of the dual training in the country since there can be some other implementing schools and training centers which have not been in the data-collection effort. As used within the Project context, dual training only includes training programs with duration ranging from six (6) months, minimum, to 36 months, maximum.

Networking With Other German Development Agencies

Following strong signals from the Federal Ministry for Economic Cooperation and Development (BMZ) on cooperation, convergence and synergy between and among various German development agencies, the Project started the task of securing the cooperation and integrating the services of experts from these agencies.

In the area of Technical Cooperation, the German Agency for Technical Cooperation (GTZ) is the lead among a number of agencies. The German Development Service (DED) is one of these agencies. Under the GTZ and the National Office of Employment of Germany are the Integrated Experts Program (CIM). Directly under the GTZ is the Public Private Partnership (PPP) Program.

The Hanns Seidel Foundation, a German political foundation, as well as the Landesinstitut für internationale Berufsbildung (LIB)-NRW, are also involved with activities in the technical vocational education and training sector.

In the area of Financial Cooperation, the agencies involved are the Official Development Bank (KfW) and the German Financing Company for Investments in Developing Countries (DEG).

Finally, in the area of Personnel Cooperation, the Carl Duisberg Society (CDG) and the German Foundation for International Development (DSE) are in the forefront.

Heeding the signals from the BMZ, the Project sought to reinforce and accelerate the implementation of dual training programs in the country through the cooperation of other German development agencies. The purpose is to increase the impact and sustainability of the Project through the synergy of German development agencies operating in the Philippines.

As a result, the Project has initiated and partly established such network with other German development agencies like the CIM, DED and LIB, making available twenty-five (25) German experts to various TESDA operating units and TVET institutions to provide advice and assistance in the organization and implementation of dual training programs. The Project’s close coordination with DSE, particularly with the DSE-ZGB in Mannheim, has ensured that appropriate training interventions for policy-makers, administrators and implementors are delivered with optimum efficiency and impact.

Dual Training Advocacy and Promotion

The TESDA-GTZ Project has made it a point to sustain stakeholders’ awareness and interest in the dual training system through the annual celebration of the Dual Training Week in October. For instance, with the Project’s sponsorship of the celebrations in October 1999, all DTS stakeholders from the labor sector, industry sector, from educational institutions, chambers of commerce and industry and from government, including no less than the Philippine President, officially signed the Covenant of Support for Dual Training. The event likewise served as the take-off for a series of activities in preparation for the organization of the International Dual Training Congress in October 2000.

Responding to Unfolding Developments in the Philippines

The Special Zone of Peace and Development (SZOPAD) has been considered by the Philippine government as a special area for development, which includes the development of skills for middle-level manpower. Responding to this need, the Project has offered assistance by integrating into its existing project operational plan a vocational training plan for SZOPAD constituents. This is consistent with the Key Result Area 4 of the Project Planning Matrix for the continuation of the Project, which was developed in the Cebu Workshop as a culmination of the Project Progress Review (PPR). KRA 4 reads as “Former officers and members of the Moro National Liberation Front (MNLF) in the Special Zone of Peace and Development (SZOPAD) have obtained basic occupational and entrepreneurial skills”.

Beginning January 2000, and in consonance with the agreement between TESDA and GTZ, a community-based training for the acquisition of basic entrepreneurial and project management and supervisory skills have been pursued with fifty-five (55) participants from the 16 MNLF revolutionary state, 4 national command units and Bangsamoro women as beneficiaries. Also, one center-based training had been conducted to train some sixty (60) participants (10 of which were graduates of the community-based training cited earlier) on training management cycle, training methodology and practice teaching skills. The ultimate goal of these interventions is to produce competent trainors who will be able to offer direct technical skills training to secondary beneficiaries in the 24 trade skills enterprises organized under the WB-VTP2-funded CBTED Project.

Through the GTZ, the German Ministry for Economic and Technical Cooperation (BMZ) provides funds to finance activities in SZOPAD, particularly to enhance technical-vocational education and training in the area. The SZOPAD area covers Region XI, Region XII and the Autonomous Region of Muslim Mindanao (ARMM) where members of the Moro National Liberation Front (MNLF) resorted to armed insurrection due to perceived social neglect, lack of livelihood opportunities and education and training programs. Former fighters who have returned to the folds of the law since 1996 are provided such training opportunities.

An orientation and planning workshop entitled “Vocational Trainors’ Training for Reintegration of MNLF to Society” was conducted in General Santos City from February 17-21, 2000. The workshop was attended by the TESDA-GTZ Project Manager and TESDA staff from the Central Office, Regions IV, IX, XI, XII and ARMM. A TESDA-GTZ Consultation Meeting with Southern Philippines Commission for Peace and Development (SPCPD), MNLF State Chairmen, MNLF National Command and the Bangsamoro Women Committee was held on March 6, 2000 in Davao City. The meeting was attended by the TESDA Director General, TESDA Officers and staff involved in the Project, the TESDA-GTZ Project Manager and officers and representatives of the MNLF, the MNLF National Command and the Bangsamoro Women Committee. This activity formalized the creation of Vocational Trainors’ Training Working Group for Peace and Development. This working group was organized from the regional level down to the provincial/state level (same composition with the inclusion of Peace and Development advocates in every state).

The entry of the TESDA-GTZ Project in January 2000 is expected to contribute in large measure to the maintenance of peace and order through the provision of skills training and eventually livelihood opportunities to the concerned constituents to facilitate their reintegration to civil society.

The TESDA-GTZ-KfW Soft Loan Project Component

The essential recommendation of the Project Progress Review that was conducted during the first quarter of 1999 was that “another plan should be developed for the next phase in order to construct the basis for continuing the project as well as to enable Germany to determine the necessary plan of action”. Among the Review Mission’s corollary recommendations was “Financial support from KfW should be sought in order to upgrade the interior equipment in schools/centers that are under TESDA as well as the common sectoral training centers (CSTCs) that are catering to the training needs of small enterprises”.

Even earlier than this, the TESDA Director General submitted a proposal to the National Economic and Development Authority (NEDA) for a German Loan on 17 September 1998. This was followed by a letter from the TESDA Director General to the Kreditanstalt für Wideraufbau (KfW) that included the result of the survey designed to determine the possible areas of assistance as well as the possible beneficiaries of the KfW loan.

Finally, on the basis of an official request provided to KfW in July 1999, TESDA indicated its interest in pursuing a financial cooperation package by availing a concessional loan in the amount of DM 14.45 Million from the Government of the Republic of Germany. The proposed financial assistance is intended to complement the technical assistance grant (DM 5.5 Million that the German Government has extended to TESDA in the Promotion of Dual Training and Education from July 1996 to June 2000) and DM 6.3 Million from July 2000 to March 2004.

The Project seeks to implement an integrated technical and financial cooperation project under the GTZ and KfW, respectively, which are both development agencies under the Federal Ministry for Economic Cooperation and Development (BMZ). Project activities shall therefore be financed through a combination of the technical cooperation facilities of GTZ and a soft loan from the KfW. “The financial assistance shall complement and increase the developmental impact of the technical assistance presently being extended to TESDA through the GTZ, CIM, DED and the DSE programs in this specific area of development cooperation between the Philippines and Germany”.

The intervention of providing equipment to KfW soft loan-beneficiary schools and training centers will, therefore, be complemented by the dual training implementation and teachers/trainors training thrusts of the TESDA-GTZ Project.

Public-Private Partnership

A technical cooperation instrument from the German government, the Public-Private Partnership Program is added as an emergent component of the Project in keeping with its overall thrust of promoting greater participation of private companies in the delivery of dual training programs. The GTZ Project, consistent with its role as the lead agency for technical cooperation, has been assigned to pursue the PPP Program by the GTZ Main Office. Under this partnership program involving the Cottage Industry Training Center (CITC) and the Philippine Footwear Federation, Incorporated, the two-year GTZ assistance will be in the form of a Php 10 million grant. Having started in June 2000, this is intended to undertake various interventions (such as the promotion of the technical and management capabilities of personnel in the shoe manufacturing industry) in accordance with the set Project purpose and TESDA’s policy and framework. Similar PPP Programs will be pursued in the future. In January 2002, PPP for the garments industry will start.

The Project Extension - Expansion of Dual Education and Training

The extension of the Project, which is entitled “Expansion of Dual Education and Training” is scheduled for July 2000 up to March 2004. The technical assistance component is funded by a DM 6.3 Million grant from the German government, DM 1.3 Million of which shall be allocated for SZOPAD.

The financial assistance component, on the other hand, shall be funded out of a soft loan of DM 14.45 Million from the KfW. The Project’s continuation will “enable the Technical Education and Skills Development Authority (TESDA) to expand the scope of application, quality and impact of the Dual Training System as an important step at elevating to international standards the quality of training of middle level workforce in priority sectors in the Philippine economy”.

The technical assistance component of the integrated extension of the project shall be further developed into an additional project proposal to be applied to GTZ through NEDA. The integration of the two components of the Philippine-German development cooperation into a single DTS plan document enhances the conceptual, strategic and operational synergy and impact of the two components.

The financial assistance component through the KfW soft loan shall be utilized for the acquisition of training equipment for selected schools and training centers under TESDA. This is intended to improve the credibility of these schools and training centers with industry. The priority regions and industry sectors that will benefit from the financial assistance shall be the same as those identified in the technical assistance component.

Overall Goal and Purpose of the Project Extension

Similar to the first 4 years, the overall goal of the project extension is “to develop highly skilled Filipino workforce sufficient to meet the needs of the economy and global challenges”. The project purpose is to ensure that companies increasingly employ dual-trained workers.

Key Result Areas for the Second Project Phase

In consonance with the project purpose, the following are the Key Result Areas for the second project phase:

	Key Result 1:
	Increased acceptance and adoption of dual training by TVET institutions

	Key Result 2:
	Increased acceptance and adoption of dual training by business firms

	Key Result 3:
	Enhanced capability of partners in delivering dual training

	Key Result 4:
	TESDA’s support mechanisms for promotion and implementation of dual training are installed and continuously improved

	Key Result 5:
	Former officers and members of the Moro national Liberation Front (MNLF) in Special Zone of Peace and Development (SZOPAD) have obtained basic occupational and entrepreneurial skills.

The key result areas were initially generated in the March 1999 Cebu Workshop that was the culmination of the Project Progress Review. These were further refined and approved in the February 2000 Davao Workshop which was participated in by the TESDA Director General, Deputy Director General, the Executive Directors, Regional Directors and the GTZ Project Officers.

Expected Outputs of the Technical Assistance Component

In order to better situate output expectations on the technical assistance component of the Project, it is necessary to consider how the Project has evolved through the four-year period, 1996-2000.

Gaining strength from its networking activities with other German development agencies, the Project initially succeeded in operationalizing pilot dual training programs in a number of public and private TVET institutions in cooperation with consultants and experts from CIM, DED, LIB. International seminars/dialogs and short-term training programs were made possible through close coordination with the DSE. The Project extension will therefore institutionalize these arrangements so that the Project will not only be focused on dual training but in other important and broader aspects of technical vocational education and training.

The Project has responded to unfolding events in the Philippines and has succeeded in providing initial support for training in occupational and entrepreneurial skills for the MNLF constituencies in the Special Zone of Peace and Development (SZOPAD). A larger constituency will therefore be considered in the Project extension, considering that DM 1.3 million is allocated for the SZOPAD in consonance with the Project’s Key Result 5.

Evolving as a technical cooperation-financial cooperation project, it has embarked on a strategic approach to the expansion of technical vocational education and training in the Philippines. With the GTZ technical assistance grant and the KfW financial cooperation package, the Project will be expected to register more significant outputs and outcomes for the period 2000-2004.

Owing to its leadership in technical cooperation in the Philippines, the GTZ Project Office has been tasked to pursue a public-private partnership program, initially in the shoe industry. During the second phase, the Project is therefore expected to extend similar arrangements to other sectors under TESDA’s purview, including the garments industry.

Expected Outputs of the Financial Assistance Component

Through the financial assistance component, the Project is expected to provide training equipment to identified twenty (20) technical vocational schools and training centers.

With the installation of the training equipment, it is expected that dual training programs will be increasingly pursued by the beneficiary institutions. With such equipment, it will also be necessary to ensure that the training of teachers and trainors who are expected to utilize these equipment will be aggressively pursued.

Partnership Structure and Partnership Understanding

Given all the significant experiences in the first four years of the Project, and considering its extension, it is very important to recognize the partnership arrangement between TESDA and the GTZ Project Office. It is also important to ensure that project activities ultimately become integrated in the various units of TESDA within its organizational structure.

Finally, the lines of communication, activity planning, reporting, monitoring and evaluation between the TESDA structure and the TESDA-GTZ Project should be meaningfully coordinated and rationalized to ensure that unnecessary duplication of efforts is effectively avoided, enhanced communication and cooperation are reached, and greater Project work effectiveness and efficiency are achieved.

References:

1. GTZ Internal Project Reports Nos. 1, 2, and 3

2. Project Progress Review (PPR) Summary Report by Prof. Dr. Antonius Lipsmeier

3. PPR Team Member’s Report by Exec. Director Clifford A. Paragua

4. Highlights of Performance, 1999

5. Quarterly Reports/Project Updates, 1999

6. “The Impact of TESDA-GTZ’s Promotion of Dual Training and Education as a Major Innovation in the Philippines’ Technical-Vocational Education and Training System”, a write-up submitted to the Colombo Plan Staff College

7. Course Descriptions of DSE Seminars (in Germany) attended by decision-makers and selected personnel of TESDA-Central and Regional offices, chambers and companies

8. Memorandum from the TESDA Director General, dated January 19, 1999,enjoining all officers to regularize in their Work and Financial Plan a line item for the promotion, advocacy, installation/operationalization of the Dual Training Program

9. Structure of the German Technical and Financial Cooperation

10. Location Map of Dual Training Programs and Activities in Cooperation with CIM, DED and LIB Consultants

11. Project Brochure

12. The Dual Training and Education Concept

13. Documentation of the Strategic Planning Workshop for the TESDA Board and Secretariat Executive Committee, November 10-11, 1998

14. Documentation of the TESDA-GTZ Annual Project Planning and Review, January 16-18, 2000

15. Project Proposal: Expansion of Dual Education and Training, 5 July, 1999 (Request for the KfW Loan)

16. Expansion of Dual Education and Training (as Submitted to NEDA)

