附錄7：菲律賓報告
[image: image1.jpg]PWD EMPLOYABILITY:

PHILIPPINE EXPERIENCE

[image: image2.jpg]PRESENTATION OUTLINE

l. Introduction

Il. Philippine Profile of Persons with Disability

lll. Philippine Laws for the Protection and Welfare
of the PWDs

IV. Issues/Barriers Relating to Employability
Confronting PWDs

V. Programs to Improve PWD Employability

[image: image3.jpg][. INTRODUCTION

Philippine State Policy on PWD:

“The State shall establish a special agency for
disabled persons for their rehabilitation, self-
development and self-reliance and their infegration
info the mainstream of the society”

(Sec. 13, Article XllI- Social Justice and Human Rights,
1987 Philippine Constitution)

[image: image4.jpg]Philippine Vision on PWDs:

Empowered and productive citizens with the recognition of
their rights to self-presentation and participation in decision-
making process to facilitate their access to education,
training and employment, health services and other services
that will meet their needs and inclusion in the mainstream of
social, economic, cultural, political and civil life.

[image: image5.jpg]II. PWD PROFILE

* About 16 per thousand of the country’s population
had disability

- of the 92.1 million household population in the
country, 1,443 thousand persons or 1.57% has
disability (based on 2010 Population Census)

- in the 2000 Population Census, PWDs was
935,561 persons

[image: image6.jpg]* There were more males than females among

persons with disability

- males account for 50.9% while female
compromise 49.1%

- there were more females with disability than
males in the age group 65 years and over
(in this age group, there is higher survival of
women than men)

[image: image7.jpg]* Disability was highest among persons aged 5 to
19 years
- for every 5 PWDs, one (18.9 %) was aged 0 to 14,
three (659.05%) were in the working age group
(aged 15 1o 64 years), and one (22.1%) was
aged 65 years and over
- children aged 10 to 14 comprised the largest
age group (7.2%), followed by those in age
groups 1510 19 years (6.9%)

[image: image8.jpg]ITII. DISABILITY-RELATED LAWS

1. Republic Act 7277 - “Magna Carta for Disabled
Persons” but later amended as “Magna Carta
for Persons with Disability”, signed into law on
March 24, 1992
- provides for the rights of the PWDs such as

right to equal employment opportunities;
access to quality education; access to health
services; provision of necessary auxiliary
services; access to telecommunication
services; barrier-free environment; free
exercise of political and civil rights

[image: image9.jpg]2. Republic Act No. 9442, amended in part RA 7277

(signed into law on April 30, 2007)

- a new chapter entitled “Other Privileges and
Incentives” was added

- provides 20% discount from hoftels &
restaurants; purchase of medicines; admission
to theaters and cinemas; medical & dental
services; on fare for domestic and sea fravel;
PWD express lanes in commercial & gov't
establishments

[image: image10.jpg]3. Republic Act. 10524 further amended in part RA
7277 (signed to law, April 23, 2013)

- amended the Section that provided 5% of all
casual, emergency and contractual positions
in the DSWD, DOH, DECS and other gov't
agencies, offices or corporations in social
development to reserved for PWDs

- now, it provides that at least 1% of all
positions in all gov't offices shall be reserved for
PWDs; private corporations with more than 100
employees are encouraged to reserve at least
1% of all positions for PWDs

[image: image11.jpg]4. Executive Order No. 147, signed on March 22, 2005

- enjoined several agencies to support and
cooperate in the implementation of the
economic programs of the PWDs

- programs include: social preparation program;
system of equivalency to ensure PWDs access
to employment & entrepreneurship; develop
& implement unified training program;
cooperative organizing & development;
develop & implement marketing promotion

& product development; project positive image
of the PWDs

[image: image12.jpg]5. Batas Pambansa Bilang 344- mandates
concerned gov't agencies & private sector to
facilitate the installation of structures & facilities
that will allow easier mobility of PWDs

[image: image13.jpg]IV.ISSUES/BARRIERS TO PWD
EMPLOYABILITY

1. Low implementation of disability related laws

- Accessibility Law

- Utilization of at least 1% of gov't agency
budget for disability related concerns

- Percentage of employees reserved for PWDs

- Procurement of af least 10% of agency
requirements of goods & services from PWD
COOS

[image: image14.jpg]2. Continuing discrimination against PWDs for
employment
- lesser information on job vacancies
- lack of qualification (appropriate skills)

3. Lack of database on PWDs, particularly in the
labor force
- need to include PWD info in the conduct of
Population Census

[image: image15.jpg]V. PROGRAMS TO IMPROVE PWD
EMPLOYABILITY

1. Job Search Assistance (Employment Facilitation)

a. Utilize the Public Employment Service Offices

. Conduct of Job Fair

c. Tap the DOLE on-line jobb matching system-
Phil-jobnet

d. Career coaching for graduating high school
sfudents

e. Pre-employment counselling

[image: image16.jpg]2. Skills and entrepreneurial frainings
a. Training for Work Scholarship Program provided
by TESDA
b. Community-based trainings provided by LGUs
C. Institution-based trainings provided by various
colleges, universities, TVIs and private
organizations

[image: image17.jpg]» 3. Sustainable Livelihood Programs

a. Tulong Alalay sa Taong May Kapansanan (TULAY)

- this program aims to assist in the integration of PWDs
into the society by providing them training and
employment opportunities both in the formal and
informal sector

- it has 2 components: wage employment and
self-employment/livelihood

[image: image18.jpg]- Under the self-employment/livelihood component,
the PWDs are provided with capacity-building
services such as: working capital in the form of
materials/inputs, equipment, tools and jigs to be
able to start a livelihood undertaking or enhance
an existing one

- appropriate short-term trainings will also be
provided: massage, plumbing, cosmetology,
electrical servicing, welding, native snacks
preparation, car wash, motorcycle repair,
cellular phone repair; appliances repair, upholstery
repair

[image: image19.jpg]- From 1995 to 2012, the program was able to assist
a total of 37,000 beneficiaries

- Several livelihood projects operated by PWDs
have been successful and can be showcased as
models for other similarly-situated groups to
establish their own income-generating projects
for the upliftment of their well-being

[image: image20.jpg]THANK YOU VERY MUCH!

MARAMING SALAMAT PO!

PAGE
72

