

SYSTEM for TVET ACCREDITATION and RECOGNITION (STAR)

[TESDA Circular No. 48, s. 2019]

A system of recognizing the accomplishments and improvements that TVIs have instituted beyond the minimum requirements set in Program Registration under the Unified WET Program Registration and Accreditation System (UTPRAS)

STAR Program Objective:

- Identify registered program(s) of TVIs that has/have surpassed the minimum requirements of UTPRAS;
- Recognize the accomplishments and improvements that the TVIs have instituted in their registered program(s); and

STAR Program Objective:

- Determine the TVIs' level of quality of TVET provision beyond the minimum expected requirements in the Philippine quality-assured TVET system

Eligible Programs for STAR Program:

- Have undergone program registration compliance audit at least once and non-conformities, if any, have been closed;
- Complying with relevant statutory and regulatory requirements such as certification from SEC, BIR and DOLE for private TVIs and CSC certification for public TVIs; and

Eligible Programs for STAR Program:

- Have been in operation for at least two years and have graduated at least a minimum of 3 batches of trainees for the group-training scheme, or a minimum of 75 trainees in an open entry-open exit program delivery

STAR Program Awards and incentives

- ☐ Cash Incentive
- ☐ Exemption from compliance audit
- ☐ Scholarship allocation grants
- ☐ Program and TVI promotion mechanism
- ☐ Capability building program

Award Categories and Validity Period

Level	Total Weighted Score	Award Validity
Candidate Status Need to strengthen some areas where weakness have been identified.	300-374	
One Meets the minimum threshold of Competency-Based Training (CBT) program delivery and program performance measures.	375-424	One (1) year

Award Categories and Validity Period

Level	Total Weighted Score	Award Validity
Two ★★ Meets the standards substantially above the threshold of CBT program delivery and program performance measures.	425-474	Two (2) years
Three ★★★ Meets standard substantially way above the threshold of CBT program delivery and program performance measures.	475-500	One (3) years

2019 Regional Skills Competition

☐ Ang Galing Mo! PaMaMariSan Ka! TESDA-NCR Over All Champion

- Out of 22 trade areas 16 trade areas were participated by PMMS

AWARD	NO.	TRADE AREA/S
Bronze	3	AUTOMOBILE TECHNOLOGY
		COOKING
		RESTAURANT SERVICES

2019 Regional Skills Competition

- ☐ PaMaMariSan District Office
TESDA-NCR Over All Champion

AWARD	NO.	TRADE AREA/S
Silver	10	INTERNET OF THINGS
		BEAUTY THERAPY
		ELECTRONICS
		INFORMATION NETWORK CABLING
		IT NETWORK SYSTEM ADMINISTRATION
		IT SOFTWARE SOLUTIONS FOR BUSINESS
		MECHATRONICS
		WEB DESIGN AND DEVELOPMENT

2019 Regional Skills Competition

- ☐ PaMaMariSan District Office
TESDA-NCR Over All Champion

AWARD	NO.	TRADE AREA/S
Gold	13	BEAUTY THERAPY
		ELECTRONICS
		FASHION TECHNOLOGY
		INDUSTRIAL AUTOMATION
		INFORMATION NETWORK CABLING
		INTERNET OF THINGS
		IT NETWORK SYSTEM ADMINISTRATION
		IT NETWORK SYSTEM ADMINISTRATION
		IT SOFTWARE SOLUTIONS FOR BUSINESS
		JOINERY
		WALL AND FLOOR TILING
		WEB DESIGN AND DEVELOPMENT

Capability Building Program for Prospective Regional Lead Assessors (RLAs)

Qualification Title	Date of RLA	Participants from PMMS
Emergency Medical Services NC II	May 28-30, 2018	Melvin Villaruz
Mechatronics Servicing NC II	June 6-8, 2018	Noriel Vasallo
Construction Painting NC II	October 8, 2018	Ramir M. Rodillas
Tourism Promotion Services NCII	October 15-17, 2018	Rhea U. Fernandez
Footwear Making NC II	October 24-26, 2018	Jasmin T. Marfil Morena Cindy DC. Tinao
Mechatronics Servicing NC III	December 4-5, 2018	Noriel Vasallo

Capability Building Program for Prospective Regional Lead Assessors (RLAs)

Qualification Title	Date of RLA	Participants from PMMS
Trainers Methodology Level I (TM I)	April 23-25, 2019	Celina A. Acebedo Maria Cynthia D. Sevilla
Massage Therapy NC II	April 19-20, 2018	Arnedo Domingo
Trainers Methodology Level I (In Company Trainer)	May 15-17, 2019	Jomar G. Gabito Arrish C. Altavano
Warehousing Services	May 21-23, 2019	Jomar G. Gabito
Visual Graphic Design NC III	May 27-29, 2019	Fonacier Balatero Jr

New Competency Assessment Rates

No.	QUALIFICATION	FULL	COC 1	COC 2	COC 3	COC 4	COC 5	COC 6
1	Automotive Servicing NC I	660.00						
2	Barista NC II	850.00						
3	Bartending NC II	920.00						
4	Beauty Care (Skin Care) Services NC II	855.00	675.00	600.00	720.00			
5	Bookkeeping NC III	540.00						
6	Computer Systems Servicing NC II	715.00	575.00	650.00	570.00	565.00		
7	Construction Painting NC II	810.00						
8	Domestic Work NC II	745.00	570.00	575.00	710.00	560.00		
9	Dressmaking NC II	890.00	580.00	845.00				
10	Driving NC II (Vehicle is provided by assessment center)	750.00						
11	Driving NC II (Vehicle is provided by candidate/company)	535.00						

New Competency Assessment Rates

No.	QUALIFICATION	FULL	COC 1	COC 2	COC 3	COC 4	COC 5	COC 6
12	Electrical Installation and Maintenance NC II	1,415.00						
13	Electrical Installation and Maintenance NC III	1,570.00						
14	Electronic Products Assembly and Servicing NC II	640.00	585.00	565.00	610.00			
15	Events Management Services NC III	575.00	570.00	550.00				
16	Flux Cored Arc Welding NC II	2,925.00						
17	Food and Beverages Services NC II	585.00						
18	Front Office Services NC II	620.00						
19	Gas Metal Arc Welding NC II	2,925.00						
20	Gas Tungsten Arc Welding NC II	1,760.00						
21	Housekeeping NC II	720.00	650.00	665.00	660.00	675.00		
22	Local Guiding Services NC II	905.00						

New Competency Assessment Rates

No.	QUALIFICATION	FULL	COC 1	COC 2	COC 3	COC 4	COC 5	COC 6
23	Massage Therapy NC II	560.00						
24	Mechatronics Servicing NC II	830.00	755.00	775.00				
25	Mechatronics Servicing NC III	905.00	810.00	790.00	755.00			
26	Mechatronics Servicing NC IV	1,060.00						
27	Motorcycle / Small Engine Servicing NC II	765.00						
28	Pharmacy Services NC III	815.00						
29	Plumbing NC I	1,140.00						
30	Plumbing NC II	1,425.00						
31	Plumbing NC III	1,570.00						
32	Shielded Metal Arc Welding NC I	1,775.00						
33	Shielded Metal Arc Welding NC II	2,175.00						

New Competency Assessment Rates

No.	QUALIFICATION	FULL	COC 1	COC 2	COC 3	COC 4	COC 5	COC 6
34	Shielded Metal Arc Welding NC III	3,270.00						
35	Shielded Metal Arc Welding NC IV	4,600.00						
36	Slaughtering Operations (Large Animal) NC II	725.00						
37	Slaughtering Operations (Swine) NC II	790.00						
38	Tourism Promotion Services NC II	580.00						
39	Trainer's Methodology Level I		1,090	1,090				
40	Trainer's Methodology Level II		1,090	1,080	1,080	1,080	1,080	1,090
41	Trainer's Methodology (In-Company Trainer) Level I	1,085.00						
42	Travel Services NC II	560.00						
43	Web Development NC III	575.00	575.00	575.00	575.00			

TRAINING FOR WORK SCHOLARSHIP PROGRAM (TWSP)

Total No. of SGCs released:

- 6, 567 Scholarship Grant Certificates

Total No. of TIP conducted:

- 11 schedules
- 2,666 total number of attendees

2019 TWSP SECTORAL ALLOCATION

SECTOR	AMOUNT	%
Construction	20,224,125.00	31.87
ICT	20,093,875.00	31.66
Tourism	15,879,075.00	25.02
Health, Social and Other Community Dev't. Services	4,966,500.00	7.83
Electrical and Electronics	1,075,375.00	1.69
TVET	964,160.00	1.52
Automotive	259,000.00	0.41
TOTAL	63,462,110.00	100.00

TESDA's New Theme:

- ❑ TESDA has also targeted for training interventions to vulnerable social groups such as the poor, underprivileged and undereducated

Community Training and Employment Coordinators (CTECs)

NCR CTEC Officers from PaMaMariSan

- ❖ President - Ms. Merlinda DG. Tampinco
(Mandaluyong Manpower Technical Vocational Training Center)
- ❖ Treasurer - Ms. Marianne B. Ungria
(San Juan Manpower and Livelihood Training Center)

R.A. NO. 11230 (Tulong Trabaho Act)

Last May 15, 2019

- ❖ **Zonal consultation (Luzon Cluster) was held to finalize the Implementing Rules and Regulations**

Scholarship Program of DOTr Public Utility Vehicle Modernization Program (PUVMP)

A Memorandum of Agreement covering the implementation of the Stakeholder Support Mechanism Component under the PUVMP was signed between DOTr and TESDA on 11 December 2018.

Scholarship Program of DOTr Public Utility Vehicle Modernization Program (PUVMP)

Objective:

The project aims to capacitate the stakeholders of the PUVMP through training and development of new training regulations to support the transportation industry

Scholarship Program of DOTr Public Utility Vehicle Modernization Program (PUVMP)

Target Beneficiaries:

- displaced persons affected by the PUVMP;
- stakeholders who opt to voluntarily exit/continue from/in the transport industry;
- new stakeholders in the transport industry; and
- family members/dependents of the affected stakeholders up to the third degree of consanguinity or affinity.

Scholarship Program of D0Tr Public Utility Vehicle Modernization Program (PUVMP)

Scholarship Benefits:

- free skills training;
- free skills assessment;
- free entrepreneurship training (for CoC qualifications); and
- training support fund to cover food and transportation allowance equivalent to Php350 per training day attended for a maximum of 35 days.

Scholarship Program of D0Tr Public Utility Vehicle Modernization Program (PUVMP)

June 28, 2019 is the scheduled launching of “Tsuper Iskolar” in NCR

