23 mentors of Iloilo Science and Technology University – UNEVOC Philippines Visayas Cluster undergo Technical Education and Skills Development Authority (TESDA) training for ICT as TVET Enabler


The Scholarship Program for the Trainor's Methodology (TM) Training for Level I Course was awarded by the Technical Educational Skills Development Authority (TESDA) Provincial Office.

The TESDA scholarship program offered in modules, batches and in different venues of the ISAT U Campus are Hotel & Restaurant Technology, Drafting, Computer, Garment, Electronics, Electrical, and Carpentry.

As part of the Biennial Work Plan 2015 for UNESCO – UNEVOC Philippines, Visayas Center, Iloilo Science and Technology University (ISAT U), Commission on Information and Communication Technology (CICT) and Technological Skills and Development Authority (TESDA) collaborated for e-Learning Development.

The first batch started training on CICT-TESDA Modules last December 14, 2015 at the New Board Room.

Mrs. Rhodora S. Brillantes, TMI Program Coordinator from New Lucena Polytechnic College, was in charge during the 1st day of the seminar. Requirements for the scholarship program were checked and gathered from the participants


The Biennial Work Plan 2015 of UNEVOC Philippines Visayas Center includes intensifying networking activities with other TVET providers and developing learning materials for electronic platforms.

The development of school's expertise along Learning Materials Development for E-Learning in Technical Vocational and Training (TVET) is also part of the 2015 Biennial Work Plan.

The CICT-TESDA Modules and participants are:

Hotel & Restaurant Technology

- 1. Cherry C. Macaya Housekeeping NCII
- 2. Hazel M. Malayas Food and Beverage NCII
- 3. Grace S. Valenciana Commerial Cooking NCII
- 4. Joylyn D. Aguilar Housekeeping NCII
- 5. Padema B. Formarejo Housekeeping NCII
- 6. Aristeo V. Camis
- 7. Ram Hanzel P. Capuso

Drafting

- 1. Karlo S. Sira 2D Animation NCII
- 2. Arthur E. Villagracia Visual Graphics Design NCII
- 3. Ma. Analie M. Celda

Computer

- Manfred Von Magat 2D Animation NCII
- 2. Reynaldo S. Ilangos 2D Animation NCII
- 3. Fel Jun Palawan
- 4. Charles S. Jaranilla
- 5. Loreto Gabawa
- 6. Christine Jamela delos S. Valsado
- 7. Michelle Escriba
- 8. Christian Lester D. Gimena
- 9. Ernest Andreigh Centina

Garment

1. Jasmine Ibones

Electronics

1. Gener Jamoyot

Electrical

1. John Paul Wendell E. Aranga

Carpentry

1. Leonardo Reoyo

The duration of the scholarship program will run on the following dates:

The date of graduation will be on January 15, 2016 at the ISAT U New Board Room.

TESDA- ISAT University faculty scholars completed their Training Methodology (TMI) course


After weeks of rigid training, the 23 TESDA- faculty scholars of the Iloilo Science and Technology University (ISAT U) finally completed the requirements for the Training Methodology I course.

The closing rite was held at the New Board Room last January 15, 2016. Their completion of the requirements qualifies them to take the Assessment that would grant them a National Trainer's Certificate if they earn a passing rate from the assessors.

During the closing rite, Dr. Manuel A. Sanchez, Jr., VP for Academic Affairs, mentioned that there will be free 13 trainings to come that will be offered by the school. "Excellence is an art worked by training and habituation." He quoted some words of wisdom coming from Aristotle. "Excellence is not an act, but a habit."

TESDA Provincial Director RO6, Jose Gerry Mallares was also present during the closing rites. Plans on pushing more programs for all sectors other than academe were indicated.

In his words of challenge, the director mentioned the 25 million budget has been allocated for the scholarship program offered by TESDA. He invited everyone to register in NC3 Housekeeping. Even applicants outside the region can apply.


The University President, Dr. Raul F. Muyong, indicated that the next batch of TESDA training must involve other people from other ISAT U campuses.

The president also encouraged everyone to make a difference in the educational system by conducting more trainings. "To be effective, feedback must be immediate." It was one of the impressions given by Mr. Manfred Von P. Magat, one of the TESDA scholars.

New Lucena Polytechnic College Administrator, Mrs. Gina Sophia G. Mondejar, emphasized on the relevance of Technical Vocational Training (TVET) in the growth of the institution.

The overgrowing demand of blue collar jobs abroad was also mentioned during her speech. The dynamic trainings and demonstrations provided by TESDA will supply the demand.

"Move towards the ASEAN standard in the aspect of educational development," VP for Administration and Finance, Dr. Nehema K. Misola said in her words of acknowledgement. She was happy for the support of TESDA Regional and Provincial Offices and New Lucena Polytechnic College in training the 23 scholars who will support the UNEVOC Philippines Visayas Cluster and TESDA project for ICT as TVET Enabler. This is a joint effort of the TVET providers in the Philippines to foster collaboration and partnership to attain level TVET programs in the country.

Source: CA Verdad

Web Correspondent ISAT-U