

JobStart Philippines

Program Objectives and Design

Dominique R. Tutay

Director, Bureau of Local Employment
Department of Labor and Employment
21 March 2015


EMPLOYMENT CONTEXT

- Philippines is creating jobs and quality ones.
- Unemployment in the country can be largely attributed to mismatches between demand and supply of labor.
- Big part of the unemployed population consists of young educated workers (49.1% YU or 1.3M).
- High youth NEET rates (youth not in employment, education and training) – 24.3%


YOUTH SCHOOL-TO-WORK (STW) TRANSITION

- STW transition describes the duration and process in finding a job since leaving school or college.
- A young person's slow transition from school to work reduces their chances of finding a good job because their 'employability' diminishes.
- The transition period may include the following:
 - Job search behavior
 - Short term skills training
 - Temporary work, household duties
 - Inactivity staying at home out of employment, education and training (NEET)


YOUTH SCHOOL-TO-WORK (STW) TRANSITION

2009 ADB survey of 500 households in Manila and Cebu found a relatively slow STW transition for HS graduates.

- It takes a college graduate 1 year to find a first job and up to 2 years to find a regular job.
- It takes a HS leaver up to 3 years to find a first job and 4 years to find a regular wage job (only 45% land a wage job).
- Limited social networks, inadequate life skills including job search behavior are significant factors influencing length and quality of the STW transition.


DOLE-ADB-CANADA PARTNERSHIP

Shared goal of INCLUSIVEGROWTH

- Employment creation and poverty reduction
- Helping young Filipinos get a head start in their careers

We aim to do this through JobStart Philippines

- DOLE as the Executing Agency
- LGUs/PESOs as Implementing Agencies
- Employers as our Partners


GOAL

To enhance the employability of at-risk youth to improve their integration into productive employment

At-Risk Youth


- ✓ Not currently working or enrolled in school or training
- With less than one year or no work experience
- ✓ At least high school graduate
- √ 18 24 years old


ADB Canada


LIFE SKILLS TRAINING

- PSA, LabStat February 2014 Teamwork including interpersonal skills "important" in recruitment of entry level job applicants. Jobseekers have poor skills on organization, planning, critical and creative thinking, and decision-making.
- JobStart pilot provided Life Skills Training focusing on:
 - ✓ Attitudes to work and workplace environment
 - ✓ Job hunting skills and networking
 - ✓ Personal & interpersonal skills
 - ✓ Health and financial management


ENHANCED CAREER GUIDANCE & JOB-MATCHING

- Enhanced registration process included assessment of applicant skills, aptitudes and prior experience
- Career guidance sessions to assist beneficiaries determine employment pathways through useful labor market information
- Increased attention to matching candidates to employer requirements


TECHNICAL TRAINING

- Provision of JobStart-funded technical training of up to 3 months
- Competencies and subjects as nominated by the employer
 - Can be technically specific or generic
 - Can be a mix of competencies
- Provided by a TESDA-registered training provider, or another employer designated trainer, or employer training program


ON-THE-JOB TRAINING OR INTERNSHIP

- The selected JobStart beneficiaries were provided onthe-job training or internship of up to three (3) months with a "matched" employer.
- Interns were provided with at least 75% of the minimum wage in the relevant city/municipality.
- Employers are expected to monitor and provide feedback on performance of the interns.
- The employers are not obliged but may decide to offer a permanent job to the beneficiary after the internship.


Refined JobStart Services

- JobStart cycle twice a year (about 200 beneficiaries per year per PESO)
 - April and May (100 beneficiaries)
 - October and November (100 beneficiaries)
- Youth apply for the program (selection based on a first come basis until quota filled)
- Services offered:
 - Client assessment done at application/registration
 - Life skills training for 8 days + one-on-one career /coaching at end of life skills
 - TVET training up to 3 months, if necessary
 - Internship with employer up to 3 months


FUNDING SCHEME

- JobStart Funds
 - √ Life Skills Training (8 days)
 - ✓ Technical Training (up to 3 months)
 - ✓ Stipends for trainees (during life skills and technical trainings)
 - √ Administrative fee to employers
 - ✓ Red Cross accidental insurance
 - ✓ Medical/physical check up
- Employer Funds
 - √ 75% of minimum wage for interns
- LGU/PESO
 - ✓ Cost-share processing of medical clearance


ADB Canada


Benefits of JobStart Philippines

(ADB Mid-term Review, November 2014)

- Employers reported satisfied with JobStart
 - Better prepared job applicants through life skills training
 - Flexibility provided to employers in developing the training plans
- JobStart beneficiaries reported satisfied with JobStart
 - Improved confidence through life skills training
 - Technical training and work experience provides relevant skills to land a job
 - Improved chances of finding a job


JobStart Rollout Plan in other LGUs

- Phased in approach
- First phase from 2015 to 2020
 - In 2015 approximately 14 LGUs will participate (7 in NCR)
 - Add LGUs each year until reach over 200 LGUs by 2020
- ADB and Government of Canada will support DOLE with the roll out
- Support to HBN 5468 proposed policy measure to institutionalize JobStart to ensure sustainable funding


Criteria for the Selection of LGUs/PESOs for the Rollout

- High un/underemployment rate
- High density/presence of business establishments providing potential employment for youth
- Institutionalized PESO with adequate staff and facility (i.e. space for one-on-one career guidance, IT infrastructure)
- Willingness/Commitment of Local Chief Executive to support program implementation including local budgetary support for PESOs
- JobStart as a priority program of PESO


THANK YOU!

Project Management Office BUREAU OF LOCAL EMPLOYMENT

6/F BF Condominium, Solana St. corner Andres Soriano Avenue (Aduana St.), Intramuros, Manila Telephone: 527-2543 or 527-2539
Facsimile: 527-2421
Email: jobstartph@yahoo.com