

**Asia-Pacific
Economic Cooperation**

2015/SOM2/HRDWG/EDNET/044

Agenda Item: 4.1.15

Key Policy Initiatives and Reforms in the Philippine Education

Purpose: Information
Submitted by: Philippines

**Human Resources Development Working Group
Education Network Meeting
Boracay, Philippines
15-16 May 2015**

Key Policy Initiatives and Reforms in the Philippine Education

PHILIPPINE QUALIFICATIONS FRAMEWORK

- The Philippine Qualifications Framework (PQF) is the national policy that defines the levels of educational qualifications and sets the standards for qualification outcomes within Philippine Education System.
- Executive Order No. 83 - Institutionalization of the Philippine Qualifications Framework

K to 12 Curriculum addresses the requirements of RA 10533 and covers a wide range of important areas and topics

Features of the Enhanced Curriculum (RA 10533 Sec. 5)

Various Areas and Topics covered in the K to 12 Curriculum

Children's Rights Peace Education Gender Awareness and Development
 Disaster Readiness Arts Citizenship Education Sports Reproductive Health
 Climate Change Special Education Financial Literacy Entrepreneurship

DEPARTMENT OF EDUCATION

9

K to 12 Curriculum Outcomes

Outcomes / Standards

Philippine Qualifications Framework (PQF)

Key Stage Outcomes

G3 G6 G10 G12

Learning Areas / Grade Level

LEARNING RESOURCES

Teacher's Guides and Learner's Materials

LEARNING COMPETENCIES

Content and Performance
STANDARDS

DEPARTMENT OF EDUCATION

10

Republic Act 7722:

“Analysts of the **knowledge society** or **knowledge economy** characterize the university not just as a generator of knowledge, an educator of young minds and a transmitter of culture but also as a major agent of economic growth. It is both a **Research and Development laboratory** and a mechanism through which the nation builds its **human capital** to enable it to actively **participate in the global economy**.”

13

Reform Initiative 1

Policy Standard to Enhance Quality Assurance (QA) in the Philippine Higher Education through an Outcomes-Based and Typology-Based QA (CMO 46)

Goal: To enhance the quality assurance system of Philippine higher education through learning competency based standards and an outcomes-based system of quality assurance that is differentiated by type of HEIs

14

Reform Initiative 2

Purposive Research and Development, and Extension Programs

Goal: A strong research culture and innovation ecosystem that may lead to new technological innovations and better ways to solve economic and social issues through the following six multidisciplinary and trans-disciplinary research platforms :

- | | |
|--|--|
| a) Food Production and Security | d) Smart Analytics and Engineering Innovations |
| b) Environment, Disaster Preparedness, Climate Change and Energy | e) Health Systems |
| c) Terrestrial and Marine Economy: Biodiversity and Conservation | f) Education for Science, Technology Engineering, Agri-Fisheries and Mathematics |

15

Reform Initiative 3

Science, Technology, Engineering, Agri-Fisheries and Mathematics as anchors for Normative Funding of State Universities and Colleges

Goal: Increased annual budgetary allocation for SUCs with programs that fall under Science, Technology, Agri-Fisheries and Mathematics (STEAM). These innovation-driven programs are also given top priority in the distribution of Capital Outlay budget

16

Technical Education and Skills Development Authority

PHILIPPINE TECHNICAL VOCATIONAL EDUCATION AND TRAINING (TVET) REFORMS/INITIATIVES

MAKING OUR TVET SYSTEM COMPETITIVE

TVET REFORMS

COMPETENCY-BASED EDUCATION AND TRAINING

- **QUALITY ASSURANCE**
- **PHILIPPINE QUALIFICATIONS
FRAMEWORK**
- **SKILLS RECOGNITION ARRANGEMENTS**

QUALITY ASSURANCE

TESDA is ISO 9001:2008 certified in the regulatory programs (Program Registration and Assessment and Certification)

Working towards specific industry certification – welding standards, Hazard Analysis Critical Control Points (HACCP), etc.

Tripartite arrangements involving industry, labor and government

SKILLS RECOGNITION ARRANGEMENTS

Participation in the ASEAN Qualifications Referencing Framework project

ASEAN Mutual Recognition Arrangements (MRA) for Tourism Professionals

ASEAN Constructors Federation

ACF Standards Trades Skills Training Program

ASEAN Skills Competition