Skills for Inclusive and Sustainable Growth in Developing Asia-Pacific: An International Forum 2012

Investing in Skills for Domestic Employment or Migration? Observations from the Pacific Region

Sunhwa Lee Principal Social Development Specialist Pacific Department

11 December 2012

The views expressed in this presentation are the views of the author/s and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy of the data included in this presentation and accepts no responsibility for any consequence of their use. The countries listed in this presentation do not imply any view on ADB's part as to sovereignty or independent status or necessarily conform to ADB's terminology.

Overview of the Pacific Region

 The Pacific region, including Timor-Leste, consists of many small island countries, spread across the vast areas of the Pacific ocean.

Challenges:

- Economic: limited access to world markets, narrow industrial bases, small populations, natural disasters
- Demographic: high population growth, large young population (40%+ of the total population)
- Education & skills training: limited access & inadequate quality/performance
- Labor market: Insufficient jobs to absorb growing young populations, while skilled/technical positions face a shortage of qualified workers

 AD

Country	Mid-Year Population (2010)	Age 0-14 as % of Total Population (2010)	Age 15-24 as % of Total Population (2010)	Gross Secondary Enrollment Ratio [male]	
Melanesia and Timor-Leste					
Fiji	847,800	28.9	18.3	86.0	
Papua New Guinea	6,486,000	38.9	19.8	[29.0]	
Solomon Islands	528,000	39.6	19.1	[37.6]	
Vanuatu	239,400	38.1	21.2	49.0	
Timor-Leste	1,066,600	42.0	19.8	58.0	
Polynesia					
Cook Islands	23,200	27.5	18.9	83.0	
Samoa	184,000	37.5	19.6	84.0	
Tonga	103,000	37.0	19.6	103.5	
Tuvalu	11,100	32.1	19.3	[87.0]	
Micronesia					
Federated States of Micronesia	102,600	36.3	22.8	[68.0]	
Kiribati	100,835	35.2	21.0	[47.0]	
Marshall Islands	54,200	41.8	22.7	[66.0]	
Nauru	10,000	35.6	21.1	52.0 AT)F	
Palau	20,500	20.5	16.4	97.0	

Challenges for Skills Development

(Outlined in Pacific Education Development Framework 2009-2015)

- Limited access to organized skills development relative to number of school leavers;
- Weak linkages of training systems to labor market demand and employers' needs;
- Inadequate infrastructure, equipment, materials for training;
- Lack of qualified teachers with real work experience;
- Weak quality assurance processes (e.g., evaluation of skills competencies);
- Lack of basic literacy and numeracy among many young people

Employment & Unemployment

- Lack of reliable/comparable data makes it difficult to accurately analyze the situation across countries.
- Available statistics on unemployment indicate that:
 - Of men aged 20-24, 50%+ are neither working nor studying in Kiribati, RMI, Samoa; unemployment rate 48% in Kiribati (age 15-24), 57% in Solomon Islands;
 - For those aged 25-29, still 25-50% of men are jobless
- Yet, employer-side stories indicate difficulty in recruiting appropriately skilled workers:
 - 17% of public sector positions are vacant in Solomon Islands (e.g., teachers, nurses, administrators);
 - 10% of construction workers are foreigners in Timor-Leste mostly skilled workers (in 2008)

Migration opportunities

- Australia, New Zealand, and the US are primary destinations for employment opportunities for some Pacific countries.
 - Samoa (annual average 3,000), Tonga (1,500)
 - Cook Islands, Kiribati, Tuvalu to NZ through the Pacific Access Scheme
 - RMI and FSM to the US (the Compact of Free Association)
 - Fijians are also increasingly found in other Pacific countries short of vocational skills
- PNG, Solomon Islands, Vanuatu, Timor-Leste have fewer access to overseas employment.

ADB

Australia Pacific Technical Colleges (APTC)

- Established by AusAID in 2007 in PNG, Fiji, Vanuatu, Samoa offering qualifications (level 3+) in hospitality and tourism, automotive, manufacturing, construction and electrical services, and health and community services.
- Courses delivered by Australian registered training organizations under Australia's regulatory framework.
- To address skill shortages in the PICs, and to enhance the migration opportunities.
- So far, 2000+ graduates produced, but limited numbers have gone to Australia for employment.

Migration: Brain drain or skill creation? Impact on small island countries

- Positive impacts of remittances on improving living standards, but a negative impact of losing skilled labor?
- Many migrants to NZ and AUS are often low-skilled
- Others cite the importance of incentives for skills training related to migration (e.g., Fijian migrants)
 - e.g. Emigration by tertiary-educated Fiji Islanders increased investment in tertiary education in Fiji

Identifying demand for skills: Examples from Timor-Leste

- From a demand-driven skills development perspective, focus can be placed on identifying the country's development priority, emerging economic sectors, and their skills needs (e.g., mix of skills, level of competency required)
- TL Strategic Development Plan (2011-2030) aims to sustain high rates of economic growth by focusing on increased investment in quality infrastructure.
- Infrastructure investment fund: \$317m in 2010, \$600m in 2012, and \$670m in 2015.
- Shortage of workers in the sector: foreign skilled workers occupy all top technical positions (e.g., Indonesia, Philippines, China)

Employed Persons by Industry

Employed Persons (age 10+) by Industry				
	Number	%		
Primary	204,355	65.6		
Secondary	15,554	5.0		
Manufacturing	7,720	2.5		
Electricity/gas	249	0.1		
Water supply	258	0.1		
Construction	7,327	2.4		
Tertiary	91,407	29.4		
Wholesale/retail	18,259	5.9		
Transportation/storage	6,833	2.2		
Accommodation/food	2,578	8.0		
Admin & support service	7,287	2.3		
Public admin	24,470	7.9		
Education	11,907	3.8		
Other	20,073	6.4		
Total	311,316	100.0		

Source: Population & Housing Census 2010

TVET in Timor-Leste

- Until now, TVET system has been mostly supply driven, provided by NGOs, church institutions, international donors:
 - In 2009, 1,900 trainees from 39 registered training providers, but no competency-based training
 - Limited private-sector involvement
 - TVET constrained by low levels of education and low rates of adult literacy

TVET in Timor-Leste

- TVET system is beginning to develop:
 - National Qualification Framework approved in 2011
 - ➤ TL TVET Plan 2011-2030 approved in 2012, with dual emphases on foundation skills and competency-based training
 - Competency-based training to roll out in 2013
 - ➤ ADB support for mid-level skills training in construction & automotive trades (levels 2-4)
 - Workplace training
 - Proposed concept of skills transfer through infrastructure development projects
 AD

ADB