[image: image1.wmf]
TESDA-GTZ PROJECT UPDATES
April to June 1999

Based on the Operational Plan for 1999, activities scheduled for the second quarter of the year were undertaken, both by the GTZ Project Office and the Office of Apprenticeship. These were done in close coordination with the different stakeholders of the Project, and in line with the budget allocations for 1999 as agreed upon by the Project Office and its TESDA partners.

As a matter of strategy, all TESDA offices were enjoined by its top management to adopt dual training as a mode of service delivery. In their work programs for this year, projects and activities on dual training were specified, and these were allocated corresponding support from the Project. Support was provided in terms of the following :

 Foreign and Local Short-term Consultants

 International Fellowships and Training Programs in Germany

 and Asian Countries

 Local Seminars and Workshops

 Teaching Materials/Equipment, Studies and Publications

Activities for the succeeding quarter were lined up in consonance with the 1999 Operational Plan.

Short-term Consultants
To reinforce existing capabilities on the specialized areas of dual training, preparations were made to engage foreign and local consultants on the following:

· Dualization of Curricula – German consultant for hiring in October 1999

· Project Monitoring and Evaluation – German consultant for hiring in late November or early December 1999

· Project proposal to combine technical and financial assistance on dual training – local consultant to assist in the development of the proposal.

· Support to training programs in the agriculture sector – a German CIM consultant was requested and assigned to Region 3.

At the same time, local consultancy was provided for implementation of dual training based on Memoranda of Agreement and in coordination with the regional offices, specifically in the following schools/TESDA training center :

· Concordia College, NCR

· Mary Help of Christians School, Pampanga/Region III

· Rogationist Academy, Cavite/Region IV

· TESDA Region VIII (Tacloban) Training Center– promotion assistance in the form of resource person services.

International Fellowships and Training Programs
The following international fellowships and training programs, held in Germany and countries in the Asian region, were sourced and sponsored by the Project in coordination and with funding support from the DSE to enhance the capability of Dual Training service providers :

Title

Duration/Venue
Participants
1. Electrical Engineering,

April-Sept., 1999

Two Sisters who are

 Special Field: Industrial Electronics

DSE-Mannheim trainers’ trainors from

 Mary Help of Christians

 School

2. Planning, Organization and Implementation
Mar. 15-Apr. 15, 1999
Two TESD Specialists of

 of TVET for Women

DSE-Mannheim

TESDA, and one staff from

Concordia College

3. Jewelry Training

May 23-Sept. 25, 1999
One participant from

DSE-Mannheim

Cottage Industry and

Technology Center

4. Seminar/Workshop on Moderation

May 24-28, 1999

Two participants from

 Techniques

Hua Hin, Thailand
TESDA and one GTZ

 Project staff

5. Effectiveness and Efficiency of TVET

June 16-July 14, 1999
One participant each from

DSE-Mannheim
Punlaan School, Mary Help Of Christians School,

Concordia College & NEDA

6. Trainors’ Training Program in

April 12-18, 1999

Two TESD Specialists

 Industrial HRD School-

Manila, Philippines
 from TESDA- OA

 Industry Linkages

Preparations were likewise done for attendance to the following programs :
1. Educational Planing and Research

July 15-Nov. 15, 1999
Two participants from

 in Technical and Vocational

DSE-Mannheim

TESDA-PO and TESDA-

 Education and Training

 CARAGA

2. Workshop on Management Information

August 9-20, 1999
 One TESD Specialist and

 System for Development Projects

University of Bonn,
one IT Officer from TESDA

Germany

 and one GTZ Project staff

3. Special Training Program for Dual Training
Aug. 29-Sept. 11,
 ’99 11 participants coming

 Promoters, Implementors and

 from TESDA and 8 from

 Administrators

 the private sector (TEP).

4. Special Training Program for the TESDA

 Aug. 22-Oct. 9, ’99
 8 TEP members who

 TEP members from the construction

 are from the construction

 sector

 sector.

Local Seminars/Workshops

The National Institute for Technical-Vocational Education and Training (NITVET) implemented one batch of Seminar-Workshop on Regional Implementation of Dualized Curricula on May 17 – 21, 1999. It was designed and conducted in coordination with the Office of Apprenticeship (OA), with the active participation of the CIM consultant. The program objectives were successfully achieved in this initial batch, and preparations went underway for the conduct of additional two batches. These had been scheduled for implementation within the next quarter, with funding support equally shared by the GTZ Project Office and the Office of Apprenticeship.

In line with ensuring qualification of Dual Training teachers/trainors and Industrial Coordinators, the Project has committed to support the regional TESDA offices in the conduct of DT Teachers’/Trainors Courses. Region III conducted a program in May 1999 wherein the GTZ Project staff gave support . TESDA-ARMM likewise prepared a proposal which is currently being evaluated jointly by the Project Office and the Office of Apprenticeship. It is targeted for implementation within the next quarter.

Complementing the various in-house programs on DT is the Industrial Coordinators Development Program, one of the major programs of the OA. It involves the design and implementation of basic and advanced courses for industrial coordinators. Although the target date of implementation is November of this year, preparatory activities such as project organization, course design and materials development have already been started.

Staff development program for the Office of Apprenticeship, the focal office for Dual Training, was planned within this period, based on the identified top priority training needs : (1) skills development on the ZOPP methodology and (2) teambuilding. The Project committed to support this program which has been scheduled for implementation in September 1999.

Teaching Materials/Equipment, Studies and Publications

The Project Office continued to provide assistance to improve the capability of schools/training institutions participating in dual training. Complete sets of learning equipment were distributed to the following TESDA Central and Regional offices :

OA

A metaplan training kit

NCR

A metaplan training kit for the Regional Office ;

The Concordia College virtual office was turned over to the school’s administrators. Likewise , the final report for Phase I of the Dual Training Pilot Program was presented and discussed in the presence of the OA Division Chief, NCR District Director, guests from Concordia and the private sector, and the GTZ staff. This contains the plan and strategies to operationalize the dualized curricula within the virtual office situation.

Region 3
10 units oscilloscope for distribution to Training

 Centers within the Region ;

Region 4
 GTZ Vocational Books Programme 1997/98

 consisting of 60 instructional materials for the

 Electronics, Electrical Engineering, Metal Trade

 and Automotive Engineering sectors ;

 A metaplan training kit for the Regional Office.

Region 11
 Electro Pneumatic Hardware component and

 Proximity Sensors (Inductive, Capacitive, Optical)

 from Germany.

These sets of equipment were requested by the regional offices in line with the implementation of dual training programs included in their respective workplans for this year.

Other Activities

Project Management

Important developments relative to internal efficiency took place within this period . Foremost was the assumption to duty of the Senior Technical Consultant of the Project, Mr. Heinz-Dieter Harbers.

In addition, the Project Manager accomplished major assignments relative to the present and future cooperation efforts within the context of the Project. He went on official trip to Germany for a final discussion of the Project Progress Review (PPR) report together with the Appraisers.

The following workshops were attended by the GTZ staff :

(1) Workshop involving all GTZ projects in the Philippines, and

(2) NEDA Workshop on the Philippine-German Technical Cooperation

To maximize the use of resources, the project management sustained earlier initiatives to coordinate promotion activities with other German agencies concerned with Dual Training (CIM, DED and LIB).

Planned Activities for the Next Quarter

With the scheduled holding of the DTS Congress in October, the months of July, August and September will be heavy with preparatory promotional activities. It is within these months when all promotional data and information will be packaged for marketing to all stakeholders and prospective champions of Dual Training.

In terms of Project operational plans, the third quarter of the year shall be a peak period as the following major activities are expected to take off :

· Staff Development Program for the Speakers’ Bureau

· Documentation of Pilot Programs
· Regionalization of Dualized Curricula
· Advanced Training of Dual Training Promoters, Implementors and Administrators
· Operationalization of the Project Monitoring and Evaluation System
· Integration and Coordination of German Agency Programs on Dual Training in the Philippines
· Procurement of learning materials for different TESDA offices nationwide.
Within this context, the Project Management Office has positioned its resources to meet the planned and expected demands of its environment.

� EMBED CorelDraw.Graphic.7 ���

1
5

[image: image2.wmf]_963916393.unknown

