

TECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY

2013

**IMPACT EVALUATION STUDY
(IES) OF TVET PROGRAMS
(HIGHLIGHTS)**

Table of Contents

Executive Summary	1
A. Methodology	3
B. Limitation of the Study	3
C. 2012 TVET Graduates – Highlights of Results	
1. Profile of 2012 TVET Graduates	4
2. Competency Assessment and Certification of 2012 TVET Graduates	6
3. Labor Force Participation of 2012 TVET Graduates	8
4. Employment of 2012 TVET Graduates	9
D. Conclusion	14
Annex: 2010 Impact Evaluation Study of TVET Programs (Highlights)	
1. Profile of 2010 TVET Graduates	15
2. Competency Assessment and Certification of 2010 TVET Graduates	18
3. Labor Force Participation and Employment of 2010 TVET Graduates	18

Executive Summary

In 2013, the country's economic performance in terms of GDP posted a growth of 7.2%. This is despite the devastation brought about by the series of natural disasters that hit the country in the last quarter of 2013. The employment rate during the 4th quarter was recorded at 93.5% (37.733M) with unemployment rate of 6.5% (2.602M). Underemployment remains high at 17.9% (6.773M).

Growth that reduces poverty, jobs creation and providing employment to Filipinos in all parts of the country remains the major goals of the administration.

Along the robust performance of the economy is the encouraging results of the 2013 Impact Evaluation Study (IES). Improvement on the employability of TVET graduates continues to increase over the years as shown in the results of the previous IES conducted: 2008 IES – 55.1%; 2011 IES - 60.9%; 2012 IES - 62.0% and **2013 IES - 65.3%**. Employment rate of 2012 TVET graduates, the focus of the 2013 IES, indicates **65.3%** which is 3 percentage points higher than the previous IES.

By region, Region VI showed highest employment rate at 82.2% while ARMM recorded the lowest at 21.2%.

Employment Rate of TVET Graduates by Region, Philippines: 2012

Region	Not in the Labor Force	In the Labor Force			Total TVET Graduates	Employment Rate
		Unemployed	Employed	Total		
NCR	47,593	49,617	64,388	114,005	161,598	56.5
CAR	10,858	5,542	9,251	14,793	25,651	62.5
I	11,603	6,472	15,953	22,425	34,028	71.1
II	2,406	1,008	3,664	4,672	7,078	78.4
III	28,145	24,705	35,146	59,852	87,997	58.7
IV-A	46,291	30,906	58,676	89,582	135,873	65.5
IV-B	6,544	3,708	9,224	12,932	19,476	71.3
V	14,015	6,414	15,739	22,153	36,168	71.0
VI	10,480	5,614	25,996	31,610	42,090	82.2
VII	29,337	11,224	28,973	40,197	69,534	72.1
VIII	1,843	493	1,003	1,496	3,339	67.0
IX	8,614	8,828	18,219	27,047	35,661	67.4
X	14,193	8,089	17,769	25,858	40,051	68.7
XI	12,869	12,678	26,136	38,814	51,683	67.3
XII	5,427	1,936	6,157	8,093	13,520	76.1
Caraga	3,843	3,565	10,509	14,074	17,917	74.7
ARMM	2,009	3,756	1,010	4,766	6,775	21.2
Total	256,072	184,556	347,811	532,367	788,439	65.3

The employment rate of TWSP graduates was higher at 68.5% than the national employment rate. However, continuous reforms have to be instituted towards improving the TWSP implementation.

By type of training provider, graduates of TESDA Technology Institutions (TTIs) had the highest employment rate at 72.4%. Compared with the 2012 IES results, TTIs employment rate then was only 67.9%.

Employment of TVET graduates are characterized by the following: 1) by nature of employment - 50.8% of the total employed are in short-term jobs or business while 41.9% are engaged in permanent jobs or business/unpaid family work; and 2) by class of worker - 85.6% of employed TVET workers belonged to wage and salary workers. Twelve percent (12.2%) are own-account workers.

A small percentage (4.5%) of employed TVET workers are working outside the country. Occupations with high employment overseas include domestic helpers, housekeeping and restaurant service workers, personal care and related workers and metal workers and welders.

The enterprise-based training modality has consistently yielded higher employment rate than the institution-based and community-based training. The 2011 and the 2012 IES generated employment rate for graduates of enterprise-based training with 83.1% and 68.7%, respectively. The 2013 IES registered employment rate of 72.1% for 2012 graduates in the enterprise-based training modality. However, participating companies and the number of graduates of enterprise-based training are not increasing. The percentage of graduates in enterprise-based training as indicated in the IES are as follows: 2008 IES – 5.6%; 2011 IES – 1.0%; 2012 IES - 6.5%; and 2013 IES - 5.4%.

More efforts and purposive policy interventions should be provided by TESDA to strengthen the enterprise-based training to increase the companies participation on the delivery of training program. The Reformed Apprenticeship Bill which is aimed at instituting reforms in the apprenticeship program has to ensure that provisions will increase the participation of the enterprises in the enterprise-based training and sustain the quality of training delivery, thereby will further improve the employability of graduates.

Continuous financial support in competency assessment program would help the 12% TVET graduates aspiring to have the national certificate.

TVET graduates of WTR were accounted to 67.8% of the total graduates. Still, a large percentage (18.7) were graduates of not training regulations (NTR) program. Migration of NTR to WTR has to be monitored given that graduates of NTR programs are still remarkable.

2013 IMPACT EVALUATION STUDY OF TVET PROGRAMS

TESDA management policy directive for an annual undertaking of impact evaluation study (IES) signifies its serious intent to improve and provide quality TVET programs and policy directions in accordance to the requirements of the industry.

The 2013 IES of TVET programs covered 2012 TVET graduates in all training delivery modes, namely: institution-based, enterprise-based, and community-based.

To complete the series of employment data from the 2009-2012 generated from the IES, survey of TVET graduates of 2010 was also carried out. Highlights of 2010 is found in the Annex.

Generally, the study aims to evaluate the relevance and effectiveness of TVET Programs. The results of the study will serve as a tool in determining policy recommendations that will guide TESDA in its planning and policy making as the Authority. It intends to generate national and regional data and information on the employability and employment-related indicators.

A. Methodology

The list of TVET graduates of regular programs and scholarship programs from MIS 03-02 submitted by the regional/provincial offices to the Central Headquarter served as the sampling frame from where the sample respondents were selected.

Stratified random sampling was adopted in 2013 IES, with the regions as the identified strata. A confidence level of 95% and 0.03 margin of error were adopted in determining the sample size. Systematic random sampling was applied in the selection of sample respondents per stratum. Same methodology was applied for 2010 TVET graduates.

The sample size was 16,283 and represented 788,439 TVET graduates. The graduates of TWSP is an integral part of the study.

The survey was done through personal interview of the sampled graduates or key informants using a structured questionnaire. The clearance was issued by the National Statistical Coordination Board (NSCB) prior the conduct of the survey.

B. Limitation of the Study

Except for Region VIII, all regions were required to conduct the survey which was badly hit by typhoon Yolanda. The provinces of Biliran and Western Samar however, still initiated to conduct the survey. The province of Biliran was counted for 2010 while for 2012, the province of Western Samar together with the province of Biliran were included in the report.

C. 2012 TVET GRADUATES - HIGHLIGHTS OF RESULTS

1. Profile of 2012 TVET Graduates

- There were 788,439 TVET graduates in 2012 covered by the study.
- NCR registered the highest number of graduates at 161,598 (20.5%) followed by Region IV-A at 135,873 (17.2%) while Regions II and ARMM posted the lowest number of graduates at 7,078 and 6,775, respectively.

Table 1. TVET Graduates By Region, Philippines: 2012

Region	Total	% Share
NCR	161,598	20.5
CAR	25,651	3.3
I	34,028	4.3
II	7,078	0.9
III	87,997	11.2
IV-A	135,873	17.2
IV-B	19,476	2.5
V	36,168	4.6
VI	42,090	5.3
VII	69,534	8.8
VIII	3,339	0.4
IX	35,661	4.5
X	40,051	5.1
XI	51,683	6.6
XII	13,520	1.7
Caraga	17,917	2.3
ARMM	6,775	0.9
Total	788,439	100

- The institution-based mode of delivery consistently produced the majority of TVET graduate at 534,433 (67.8%).
- Graduates of enterprise-based training program remain lowest among the three delivery modes at 42,542 (5.4%).

Table 2. TVET Graduate, By Region, By Delivery Mode of Training, Philippines: 2012

Region	Community-based	%	Enterprise-based	%	Institution-based	%	Total
NCR	45,187	28.0	6,999	4.3	109,412	67.7	161,598
CAR	7,670	29.9	1,270	5	16,711	65.1	25,651
I	10,499	30.9	2,632	7.7	20,896	61.4	34,028

Region	Community-based	%	Enterprise-based	%	Institution-based	%	Total
II	1,010	14.3	228	3.2	5,840	82.5	7,078
III	15,203	17.3	4,885	5.6	67,908	77.2	87,997
IV-A	20,511	15.1	11,669	8.6	103,693	76.3	135,873
IV-B	4,606	23.7	147	0.8	14,723	75.6	19,476
V	7,420	20.5			28,748	79.5	36,168
VI	5,980	14.2	874	2.1	35,235	83.7	42,090
VII	33,959	48.8	5,075	7.3	30,500	43.9	69,534
VIII	279	8.4	48	1.4	3,012	90.2	3,339
IX	9,481	26.6	3,989	11.2	22,190	62.2	35,661
X	24,369	60.8	938	2.3	14,744	36.8	40,051
XI	16,029	31	2,081	4	33,573	65.0	51,683
XII	3,122	23.1	279	2.1	10,119	74.8	13,520
Caraga	5,857	32.7	1,426	8	10,634	59.4	17,917
ARMM	281	4.1			6,494	95.9	6,775
Total	211,465	26.8	42,542	5.4	534,433	67.8	788,439

- Of the total graduates of scholarship program, 56.8% (135,961) comprised the TWSP graduate-scholar.
- Male graduate-scholars comprised 50.1% (119,875).

Table 3. TVET Graduate Scholars, By Type of Scholarship, By Sex, Philippines: 2012

Type of Scholarship	Female	%	Male	%	Total
TWSP	66,055	48.6	69,906	51.4	135,961
PESFA	11,929	48.6	12,606	51.4	24,535
Others	41,480	52.6	37,363	47.4	78,844
Total	119,464	49.9	119,875	50.1	239,339

- The female TVET graduates are higher than their male counterparts at 398,626 (50.5%) and 389,813 (49.4%), respectively.
- Fifty percent (50.4% or 397,128) were at least high school graduates.
- Those who were college level/graduates comprised 251,523 (31.9%). This is 2 percentage points higher than the previous year IES results (29.1 %)
- Graduates were relatively young, with 60.5% (477,372) were within 15-24 years old bracket.

Table 4. TVET Graduates, By Sex, By Educational Attainment, By Age Group, Philippines: 2012

Indicator	Female	% Share	Male	% Share	Total
Highest Grade Completed					
Elementary undergraduate	1,068	0.3	1,626	0.4	2,694
Elementary graduate	4,665	1.2	3,981	1.0	8,646

Indicator	Female	% Share	Male	% Share	Total
Highest Grade Completed					
High school undergraduate	24,261	6.1	27,104	7.0	51,365
High school graduate	193,407	48.5	203,721	52.3	397,128
Tech-Voc undergraduate	10,647	2.7	11,810	3.0	22,457
Tech-Voc graduate	23,238	5.8	23,712	6.1	46,950
College Undergrad	79,857	20.0	70,083	18.0	149,939
College Graduate and beyond	57,212	14.4	44,371	11.4	101,584
No answer	4,271	1.1	3,405	0.9	7,676
Total	398,626	100	389,813	100	788,439

Age Group					
14 years and below	620	0.2	756	0.2	1,376
15-24	233,717	58.6	243,656	62.5	477,372
25-34	86,385	21.7	98,402	25.2	184,787
35-44	43,359	10.9	29,386	7.5	72,745
45-54	23,402	5.9	12,325	3.2	35,727
55-64	9,014	2.3	4,047	1.0	13,061
65 and above	2,130	0.5	1,240	0.3	3,369
Total	398,626	100	389,813	100	788,439

- TVET graduates of WTR were accounted to 67.8% of the total graduates. Still, a large percentage (18.7) were graduates of no training regulations (NTR) program.

Table 5. TVET Graduates, By Type of Program Registration, Philippines: 2012

Type of Program Registration	No. of TVET Graduates	% Distribution
WTR	534,734	67.8
NTR	147,130	18.7
Not Registered	106,575	13.5
Total	788,439	100

2. Competency Assessment and Certification of 2012 TVET Graduates

- Large number (162,382) of TVET graduates took the competency assessment.
- More than 12% cited financial constraints as a reason for not taking the competency assessment. Provision of financial assistance on competency assessment has to be continued.

Table 6. Reasons for Not Taking Competency Assessment, Philippines: 2012

Reasons For Not Taking Competency Assessment	Number	% Share
Assessment tools/test package not available	24,643	15.2
Assessment officer/assessor not available	883	0.5
No assessment officer/assessor in the area	661	0.4
Assessment center not available/not accessible	744	0.5

Reasons For Not Taking Competency Assessment	Number	% Share
No assessment center in the area	880	0.5
Assessment not mandatory	23,458	14.4
Skills and knowledge learned not sufficient	9,108	5.6
No money/financial constraints	20,154	12.4
No time/working/schooling/abroad	38,085	23.5
Schedule not known	19,071	11.7
Others	8,988	5.5
Not indicated	15,706	9.7
Total	162,382	100

- A total of 367,655 TVET graduates took the competency assessment. Certification rate was registered at 92.2%.
- Except for ICT, TVET graduates in all sectors exhibited high certification rate.

Table 7. Certification Rate of TVET Graduates By Sector, Philippines: 2012

Sector	Took Assessment	Result			Certification Rate
		Passed	Failed	Not Indicated	
Agriculture and Fishery	4,397	4,266	131		97.0
Automotive and Land Transportation	26,420	24,987	1,369	65	94.6
Construction	24,820	23,541	1,280		94.8
Electronics	20,452	19,043	1,345	65	93.1
Garments	3,784	3,321	463		87.8
Health, Social and Other Community Development Services	43,462	40,648	2,814		93.5
Heating, Ventilation, Airconditioning and Refrigeration	2,501	2,315	186		92.6
Information and Communications Technology	75,825	60,591	14,494	740	79.9
Maritime	2,543	2,292	251		90.1
Metals and Engineering	29,866	28,884	982		96.7
Processed Food and Beverages	5,662	5,556	106		98.1
Tourism	124,393	120,289	3,810	294	96.7
TVET	2,756	2,470	286		89.6
Wholesale and Retail Trading	66	66			100
Livelihood	195	195			100
Others	523	523			100
Total	367,665	338,987	27,516	1,163	92.2

3. Labor Force Participation of 2012 TVET Graduates

- The labor force of 2012 TVET graduates was 67.5% (532,367). This indicates that 7 out of 10 TVET graduates are actively looking for work/joined the labor force after the program.
- Male TVET graduates are more active in participating in the labor force as indicated by 69.6% (271,303) as against their female counterpart with 65.5% (261,064).
- By age group, TVET graduates between 25-34 and 35-44 registered highest labor force participation rate with 79.5 (146,926) and 79.3% (57,664), respectively.

Table 8. Labor Force Participation of TVET Graduates By Sex, By Age Group, By Highest Grade Completed, Philippines: 2012

Indicator	In the Labor Force	Not in the Labor Force	Total Graduates	Participation Rate
Sex				
Male	271,303	118,510	389,813	69.6
Female	261,064	137,563	398,626	65.5
Total	532,367	256,072	788,439	67.5
Age Group				
14 years and below	213	1,163	1,376	15.5
15-24	291,667	185,706	477,372	61.1
25-34	146,926	37,862	184,787	79.5
35-44	57,664	15,081	72,745	79.3
45-54	26,479	9,248	35,727	74.1
55-64	7,780	5,281	13,061	59.6
65 and above	1,638	1,731	3,369	48.6
Total	532,367	256,072	788,439	67.5
Highest Grade Completed				
Elementary undergraduate	1,143	1,551	2,694	42.4
Elementary graduate	5,052	3,594	8,646	58.4
High school undergraduate	24,723	26,642	51,365	48.1
High school graduate	262,100	135,028	397,128	66.0
Tech-Voc undergraduate	15,101	7,356	22,457	67.2
Tech-Voc graduate	38,190	8,760	46,950	81.3
College Undergrad	98,009	51,930	149,939	65.4
College Graduate and beyond	82,667	18,916	101,584	81.4
Not indicated	5,381	2,295	7,676	70.1
Total	532,367	256,072	788,439	67.5

- By delivery mode, graduates who were exposed to the industry registered a higher LFPR of 80.3% over the two delivery modes which accounted 68.8% and 61.7% LFPR for institution-based and community-based, respectively. This may be attributed to the actual or hands-on experience of the graduates in the actual operations of the industries where employers preferred to employ them/absorbed after the training.

Table 9. Labor Force Participation of TVET Graduates By Delivery Mode, Philippines: 2012

Delivery Mode	In the Labor Force	Not in the Labor Force	Total Graduates	LFPR
Institution-based	367,776	166,656	534,433	68.8
Enterprise-based	34,173	8,368	42,542	80.3
Community-based	130,417	81,048	211,465	61.7
Total	532,367	256,072	788,439	67.5

4. Employment of 2012 TVET Graduates

- The national employment rate was higher than the previous years with 65.6% employment rate (347,811) for 2012 TVET graduates.
- Improvement on the employability of TVET graduates over the years continues to increase as shown in the results of the previous IES conducted:
 - 2008 IES - 55.1%
 - 2011 IES - 60.9%
 - 2012 IES - 62.0%
 - 2013 IES - 65.3%
- Region VI registered the highest employment rate of 82.2% followed by Regions II and XII with 78.4% and 76.1% employment rate, respectively.
- ARMM registered to have the lowest employment rate of 21.2%. This may be attributed to the peace and order situation in the region.

Table 10. Employment Rate of TVET Graduates By Region, Philippines: 2012

Region	Not in the Labor Force	In the Labor Force			Total TVET Graduates	Employment Rate
		Unemployed	Employed	Total		
NCR	47,593	49,617	64,388	114,005	161,598	56.5
CAR	10,858	5,542	9,251	14,793	25,651	62.5
I	11,603	6,472	15,953	22,425	34,028	71.1
II	2,406	1,008	3,664	4,672	7,078	78.4
III	28,145	24,705	35,146	59,852	87,997	58.7
IV-A	46,291	30,906	58,676	89,582	135,873	65.5
IV-B	6,544	3,708	9,224	12,932	19,476	71.3
V	14,015	6,414	15,739	22,153	36,168	71.0
VI	10,480	5,614	25,996	31,610	42,090	82.2
VII	29,337	11,224	28,973	40,197	69,534	72.1
VIII	1,843	493	1,003	1,496	3,339	67.0

Region	Not in the Labor Force	In the Labor Force			Total TVET Graduates	Employment Rate
		Unemployed	Employed	Total		
IX	8,614	8,828	18,219	27,047	35,661	67.4
X	14,193	8,089	17,769	25,858	40,051	68.7
XI	12,869	12,678	26,136	38,814	51,683	67.3
XII	5,427	1,936	6,157	8,093	13,520	76.1
Caraga	3,843	3,565	10,509	14,074	17,917	74.7
ARMM	2,009	3,756	1,010	4,766	6,775	21.2
Total	256,072	184,556	347,811	532,367	788,439	65.3

- By sector, other than the TVET graduates of Electronics, ICT, Manufacturing, Aviation, Tourism and Maritime, the rest had registered higher employment rate than national employment rate.

Table 11. Employment Rate of TVET Graduates By Priority Sector, Philippines: 2012

Sector	Employed TVET Graduates	Employment Rate
Agriculture and Fishery	11,800	77.3
Automotive and Land Transportation	22,379	70.0
Construction	21,861	77.9
Decorative Crafts	705	73.5
Electronics	17,627	63.1
Footwear and Leathergoods	837	81.5
Furniture and Fixtures	354	70.1
Garments	5,832	78.8
Health, Social and Other Community Development Services	45,680	71.2
Heating, Ventilation, Airconditioning and Refrigeration	2,473	72.6
Information and Communications Technology	78,710	58.4
Maritime	2,120	59.8
Metals and Engineering	23,533	71.9
Processed Food and Beverages	13,876	70.1
Tourism	74,655	58.9
TVET	3,244	90.0
Utilities	397	100.0
Wholesale and Retail Trading	4,957	80.8
Aviation	70	50.3
Language	4,578	70.7
Livelihood	5,607	66.3
Manufacturing	1,441	51.6
Others	5,075	83.7
Total	347,811	65.3

- By delivery mode, graduates of community-based training had the highest employment rate at 72.5%. The graduates of enterprise-based training was registered at 72.1%

Table 12. Employed TVET Graduates By Delivery Mode, Philippines: 2012

Delivery Mode	Employed	Employment Rate
Institution-based	228,572	62.1
Enterprise-based	24,644	72.1
Community-based	94,595	72.5
Total	347,811	65.3

- By type of training provider, graduates of TESDA Technology Institutions (TTIs) had the highest employment rate at 72.4%. Compared with the 2012 IES results TTIs employment rate was only 67.9%

Table 13. Employed TVET Graduates By Type of TVET Provider, Philippines: 2012

Type of TVET Providers	Employed	Employment Rate
TTI	45,476	72.4
Private	230,496	62.5
Other Public	71,840	71.2
Total	347,811	65.3

- By nature of employment, employment in short-term jobs or business comprised half (50.8%) of the total employed TVET graduates.

Table 14. Employed TVET 2012 Graduates By Nature of Employment, Philippines: 2012

Nature of Employment	Employed	% Share
Permanent job/ Permanent business/ Permanent unpaid family work	145,571	41.9
Short-term or seasonal job/ Short-term or seasonal business/Short-term or seasonal unpaid family work	176,701	50.8
Worked for different employers on day to day or week to week basis	15,737	4.5
Not indicated	9,802	2.8
Total	347,811	100

- It is interesting to note, that 85.6% of employed TVET workers belonged to wage and salary workers.
- Own-account workers or those who are self-employed or employers with at least one paid employee comprised 12.2% of the total employed TVET graduates while unpaid family workers was accounted for 2.1%

Table 15. Employed 2012 TVET Graduates By Class of Worker, Philippines: 2012

Class of Worker	Number	% Share
Wage and salary workers	297,577	85.6
Private household	33,299	9.6
Private establishment	219,452	63.1
Government/government corporation	34,530	9.9
Employed in family-operated farm or business	10,296	3.0
Own account workers	42,344	12.2
Self-employed	25,865	7.4
Employer	16,479	4.7
Unpaid family worker	7,186	2.1
not indicated	705	0.2
Total	347,811	100

- TVET graduate-scholar posted high employment rate at 68.2% (117,550), higher than the national employment rate by 3 percentage points.
- By delivery mode, graduates of the community-based and enterprise-based training registered highest employment rates with 72.2% (94,595) and 72.1% (24,644), respectively.

Table 16. Employment Rate by Type of Programs, by Delivery Mode, Philippines: 2012

Delivery Mode	Scholarship Program		Non- Scholarship Program		All Programs	
	Employed	Employment Rate	Employed	Employment Rate	Employed	Employment Rate
Institution-based	92,616	67.3	135,956	59.1	228,572	62.1
Enterprise-based	2,368	75.1	22,276	71.8	24,644	72.1
Community-based	22,567	71.2	72,029	72.9	94,595	72.5
Total	117,550	68.2	230,261	64.0	347,811	65.3

- Employment rate of TWSP graduates is higher than the national employment rate. Moreover, the employment rate of TWSP TVET graduates is higher than the PESFA graduates by 8 percentage points with 68.5% and 60.0%, respectively.

Table 17. Employment Rate By Type of Scholarship Program, Philippines: 2012

Type of Scholarship	Not in the Labor Force	In the Labor Force				Total Graduate-Scholar
		Employed	Unemployed	ER	Total	
PESFA	7,135	10,444	6,956	60.0	17,399	24,535
TWSP	35,008	69,115	31,838	68.5	100,953	135,961
Others	24,765	37,991	16,087	70.3	54,079	78,844
Total	66,908	117,550	54,882	68.2	172,432	239,339

- A small percentage (4.5%) of employed TVET workers are working outside the country. Occupations with high employment overseas include domestic helpers, housekeeping and restaurant service workers, personal care and related workers and metal workers and welders.

Table 18. Employed TVET Graduates By Location of Work, Philippines: 2012

Location of Work	Number	% Share
Within the province	262,549	75.5
Outside the province but within the region	34,365	9.9
Outside the region	30,311	8.7
Outside the country	15,605	4.5
Not indicated	4,983	1.4
Total	347,811	100

- Over the years, skills utilization remains high. Majority or 56.1% of the employed graduates indicated that skills/competencies they acquired were very useful or has some use to their present job.

Table 19. Skills Utilization Rate of TVET Graduates: Philippines: 2012

	Number	% Share
Very useful	195,269	56.1
Some use	72,076	20.7
No use at all	75,069	21.6
not indicated	5,397	1.6
Total	347,811	100

D. Conclusion

Performance of TVET in terms of certification and employment shows improvement over the years. These indicators address the issue of quality of the current TVET provisions and policy interventions for the sector. The increasing demands in developing skilled workers in order to address and meet the requirements of the industry requires more purposive, labor market and industry-driven TVET programs. TESDA, as the lead agency in TVET, has to address specific areas of concern to further improve the productivity and employability of TVET graduates.

Overall, improvement of employment rate was noted. From 62.0% ER in 2012 IES, it increased to 65.3%. Moreover, the employment rate of TWSP employed graduates was higher at 68.5% or 3 percentage higher. However, continuous reforms have to be instituted towards improving the TWSP implementation.

The enterprise-based training modality has consistently yielded higher employment rate than the institution-based and community-based training. The 2011 and the 2012 IES generated employment rate for graduates of enterprise-based training with 83.1% and 68.7%, respectively. The 2013 IES registered employment rate of 72.1% in the enterprise-based training modality. However, participating companies and the number of graduates of enterprise-based training are not increasing. The percentage of graduates in enterprise-based training as indicated in the IES are as follows:

- 2008 IES = 5.6%
- 2011 IES = 1.0%
- 2012 IES = 6.5%
- 2013 IES = 5.4%

More efforts and purposive policy interventions should be provided by TESDA to strengthen the enterprise-based training to increase the companies participation on the delivery of training program. The Reformed Apprenticeship Bill which is aimed at instituting reforms in the apprenticeship program has to ensure that provisions will increase the participation of the enterprises in the enterprise-based training and sustain the quality of training delivery, thereby further improve the employability of graduates.

Continuous financial support in competency assessment program would help the 12% TVET graduates aspiring to have the national certificate.

Migration of NTR to WTR has to be monitored given that graduates of NTR programs are still remarkable.

Annex

**2010 IMPACT EVALUATION STUDY
(IES) OF TVET PROGRAMS
(HIGHLIGHTS)**

2010 TVET GRADUATES

1. Profile of 2010 TVET Graduates

- A total of 542, 823 TVET graduates in 2010 were covered by the study.
- NCR and Region III posted highest TVET graduate at 111,024 (20.5%) and 74,174 (10.6%), respectively.
- TVET graduates of institution-based mode of delivery comprised the majority of TVET graduate at 363,842 (67.0%).
- Graduates of enterprise-based training program remain the lowest among the 3 delivery modes at 36,700 (6.8%).

Table 1. TVET Graduate By Region and By Delivery Mode, Philippines: 2010

Region	Delivery Mode						Total
	Community-based	%	Enterprise-based	%	Institution-based	%	
NCR	13,481	12.1	5,147	4.6	92,396	83.2	111,024
CAR	6,709	34.5	1,007	5.2	11,723	60.3	19,439
I	3,736	11.8	1,703	5.4	26,127	82.8	31,565
II	3,715	19.6	621	3.3	14,578	77.1	18,914
III	29,028	39.1	3,654	4.9	41,492	55.9	74,174
IV-A	22,583	39.3	3,458	6.0	31,386	54.7	57,426
IV-B	4,214	30.7	23	0.2	9,505	69.2	13,742
V	1,259	5.6	30	0.1	21,253	94.3	22,542
VI	4,972	25.1	797	4.0	14,073	70.9	19,842
VII	11,463	24.2	9,166	19.3	26,739	56.4	47,368
VIII	879	29.0	88	2.9	2,066	68.1	3,033
IX	6,600	20.5	4,143	12.9	21,500	66.7	32,243
X	15,781	54.4	1,798	6.2	11,437	39.4	29,016
XI	4,712	23.2	1,412	6.9	14,220	69.9	20,343
XII	2,650	12.1	3,082	14.1	16,115	73.8	21,847
Caraga	3,292	29.5	573	5.1	7,289	65.3	11,154
ARMM	7,207	78.8			1,944	21.2	9,151
Total	142,282	26.2	36,700	6.8	363,842	67.0	542,823

- More than 50% (319,227 or 58.8%) of TVET graduates were product of TVET private providers.
- The TTIs produced 80,136 (14.8%) TVET graduates.

Table 2. TVET Graduates by Region and By Type of TVET Providers, Philippines: 2010

Region	Type of Provider								Total
	Private	%	Other Public	%	TTI	%	Not Indicated	%	
NCR	97,404	87.7	11,862	10.7	1,708	1.5	51	0.05	111,024
CAR	7,893	40.6	7,537	38.8	4,010	20.6			19,439
I	16,502	52.3	5,902	18.7	9,107	28.9	54	0.2	31,565
II	6,863	36.3	3,262	17.2	8,683	45.9	107	0.6	18,914
III	32,474	43.8	35,393	47.7	6,206	8.4	100	0.1	74,174
IV-A	37,009	64.4	17,231	30.0	3,110	5.4	76	0.1	57,426
IV-B	9,228	67.1	3,545	25.8	970	7.1			13,742
V	7,617	33.8	3,086	13.7	11,839	52.5			22,542
VI	12,224	61.6	3,438	17.3	4,180	21.1			19,842
VII	26,815	56.6	12,063	25.5	8,443	17.8	46	0.1	47,368
VIII	88	2.9	1,758	58.0	1,187	39.1			3,033
IX	21,307	66.1	6,229	19.3	4,662	14.5	45	0.1	32,243
X	8,471	29.2	14,056	48.4	6,392	22.0	97	0.3	29,016
XI	12,038	59.2	4,649	22.9	3,630	17.8	26	0.1	20,343
XII	17,114	78.3	2,621	12.0	1,636	7.5	476	2.2	21,847
Caraga	4,627	41.5	3,295	29.5	3,207	28.8	25	0.2	11,154
ARMM	1,554	17.0	6,319	69.1	1,166	12.7	112	1.2	9,151
Total	319,227	58.8	142,246	26.2	80,136	14.8	1,215	0.2	542,823

- Male TVET graduates are always higher than their female counterparts.

Table 3. TVET Graduates By Sex, Philippines: 2010

Sex	Number	%
Female	269,420	49.6
Male	273,403	50.4
Total	542,823	100

- Sixty-two percent (61.9% or 336,194) were graduates of WTR programs while NTR programs reached 20.1% (109,203).

Table 4. TVET Graduates by Region By Type of Registered Programs, Philippines: 2010

Region	WTR	%	NTR	%	Not Registered	%	Not indicated	%	Total
NCR	76,074	68.5	29,431	26.5	4,502	4.1	1,018	0.9	111,024
CAR	10,079	51.8	3,423	17.6	5,679	29.2	259	1.3	19,439
I	27,726	87.8	3,173	10.1	392	1.2	273	0.9	31,565
II	13,805	73.0	3,753	19.8	805	4.3	551	2.9	18,914
III	31,832	42.9	20,758	28.0	19,875	26.8	1,709	2.3	74,174
IV-A	27,397	47.7	7,665	13.3	21,622	37.7	742	1.3	57,426
IV-B	10,039	73.1	686	5.0	2,753	20.0	264	1.9	13,742
V	21,473	95.3	498	2.2	190	0.8	381	1.7	22,542
VI	12,789	64.5	3,321	16.7	3,548	17.9	184	0.9	19,842
VII	30,384	64.1	12,120	25.6	4,724	10.0	139	0.3	47,368
VIII	2,374	78.3	396	13.0	264	8.7			3,033
IX	19,704	61.1	8,717	27.0	2,364	7.3	1,458	4.5	32,243
X	10,539	36.3	4,373	15.1	11,908	41.0	2,196	7.6	29,016
XI	14,948	73.5	1,568	7.7	3,806	18.7	21	0.1	20,343
XII	18,006	82.4	422	1.9	2,393	11.0	1,026	4.7	21,847
Caraga	6,320	56.7	2,746	24.6	2,088	18.7			11,154
ARMM	2,703	29.5	6,154	67.3	169	1.9	124	1.4	9,151
Total	336,194	61.9	109,203	20.1	87,080	16.0	10,346	1.9	542,823

2. Competency Assessment and Certification of 2010 TVET Graduates

- Out of 229,744 who took the competency assessment, a total of 206,063 passed the assessment. This represents 89.7% certification rate.

Table 5. Competency Assessment Results of TVET Graduates, Philippines: 2010

Region	Took Assessment	Competency Assessment Results			Certification Rate
		Passed	Failed	No Answer	
NCR	43,125	41,122	2,003		95.4
CAR	6,494	5,705	788		87.9
I	21,666	20,304	1,362		93.7
II	11,082	10,805	277		97.5
III	17,966	16,279	1,637	50	90.6
IV-A	19,191	14,705	4,333	153	76.6
IV-B	8,738	6,639	1,856	244	76.0
V	16,287	14,446	1,788	53	88.7
VI	11,078	8,871	2,207		80.1
VII	23,852	21,342	2,362	148	89.5
VIII	1,319	1,319			100
IX	13,555	12,375	1,180		91.3
X	7,601	7,247	354		95.3
XI	9,892	8,786	1,107		88.8
XII	11,139	10,605	534		95.2
Caraga	5,046	4,148	888	10	82.2
ARMM	1,713	1,365	330	18	79.7
Total	229,744	206,063	23,006	674	89.7

3. Labor Force Participation and Employment of 2010 TVET Graduates

- The labor force participation rate (LFPR) of 2010 TVET graduates was 73.5% (399,055). This was the highest LFPR compared with the LFPRs in the previous IES.
- The employment rate was recorded at 65.9% (263,119).
- Region IV-B exhibited highest employment rate with 81.4% followed by Region II with 76.6%.

Table 6. Employment Rate of TVET Graduates By Region, Philippines: 2010

Region	Not in the Labor Force	Labor Force			
		Unemployed	Employed	Total	ER
NCR	23,636	34,282	53,106	87,388	60.8
CAR	8,062	4,163	7,214	11,377	63.4
I	8,907	6,467	16,191	22,658	71.5
II	5,378	3,173	10,364	13,536	76.6

Region	Not in the Labor Force	Labor Force			
		Unemployed	Employed	Total	ER
III	22,320	20,238	31,616	51,854	61.0
IV-A	16,968	15,220	25,238	40,458	62.4
IV-B	4,344	1,749	7,650	9,398	81.4
V	7,938	4,713	9,890	14,604	67.7
VI	4,350	3,585	11,907	15,492	76.9
VII	11,563	8,715	27,090	35,805	75.7
VIII	1,363	440	1,231	1,670	73.7
IX	5,245	8,610	18,388	26,998	68.1
X	8,948	7,000	13,068	20,068	65.1
XI	4,942	6,348	9,052	15,401	58.8
XII	4,327	4,910	12,610	17,520	72.0
Caraga	2,431	2,091	6,632	8,723	76.0
ARMM	3,045	4,233	1,873	6,106	30.7
Total	143,768	135,936	263,119	399,055	65.9

- By delivery mode of training, graduates of enterprise-based training registered highest employment rate at 69.7%.

Table 7. Employment Rate of TVET Graduates By Delivery Mode of Training, Philippines: 2010

Delivery Mode	Not in the Labor Force	Labor Force			
		Unemployed	Employed	Total	ER
Institution-based	94,104	93,462	176,276	269,738	65.4
Enterprise-based	4,993	9,616	22,091	31,707	69.7
Community-based	44,672	32,858	64,752	97,610	66.3
Total	143,768	135,936	263,119	399,055	65.9

- Labor force participation rate of male TVET graduates were by 10 percentage points higher than with their female counterparts at 78.6% and 68.4%, respectively.
- Employment rate of male TVET graduates were slightly higher than their female counterparts with 66.9% and 64.8%, respectively.

Table 8. Employment Rate of TVET Graduates By Sex, Philippines: 2010

Sex	Not in the Labor Force	Labor Force			
		Unemployed	Employed	Total	ER
Female	85,154	64,876	119,390	184,266	64.8
Male	58,615	71,060	143,729	214,789	66.9
Total	143,768	135,936	263,119	399,055	65.9

- Graduates of TWSP registered higher employment rate than graduates of PESFA program with 68.4% and 64.7%, respectively.

Table 9. Employment Rate By Type of Scholarship Program, Philippines: 2010

Scholarship Program	Not in the Labor Force	In the Labor Force				Total TVET Graduate-Scholar
		Employed	Unemployed	ER	Total	
PESFA	4,070	7,638	4,176	64.7	11,814	15,884
TWSP	9,300	17,509	8,078	68.4	25,587	34,887
Others	12,645	27,190	11,667	70.0	38,858	51,502
Total	26,015	52,337	23,921	68.6	76,258	102,273