

PHILIPPINE GOVERNMENT INTEGRATED LIVELIHOOD APPROACH: YOLANDA EXPERIENCE

DEPARTMENT OF LABOR AND EMPLOYMENT
Bureau of Workers with Special Concerns

OUTLINE

Impact on Employment

Government's Response

**DOLE Integrated Livelihood and
Emergency Employment Program**

Lessons Learned

IMPACT ON EMPLOYMENT

14.9M people affected
across nine regions

5.6M workers affected
(Regions 4B, 6, 7, and 8)

90 % of total damage loss –
privately owned assets and
income

2.4M vulnerable workers

GOVERNMENT'S IMMEDIATE RESPONSE

PHILIPPINE GOVERNMENT'S RESPONSE: RELIEF AND EARLY RECOVERY INITIATIVES

RELIEF EFFORTS:
PH STANDBY CALAMITY FUND
GOV ALLOCATION

INTERNATIONAL DEVELOPMENT
PARTNERS

RECONSTRUCTION ASSISTANCE ON YOLANDA:

PHILIPPINE GOVERNMENT'S RESPONSE

RECONSTRUCTION ASSISTANCE ON YOLANDA “BUILD BACK BETTER”

- Housing & temporary shelter
- Social services
- Water supply & sanitation
- Transport & power infrastructure
- Livelihoods & employment
- National & local government services

YOLANDA COMPREHENSIVE REHABILITATION AND RECOVERY PLAN

- Infrastructure
- Social services
- Livelihood
- Resettlement
- Support

**YOLANDA COMPREHENSIVE
REHABILITATION
AND RECOVERY PLAN**

GOVERNMENT'S RESPONSE UNDER LIVELIHOOD CLUSTER

DA

- Cash for Work
- Clearing/Desilting Operations
- Provision of Planting Materials and farm Inputs

DTI

- Livelihood Seeding Program
- Shared Service Facility
- Negosyo Center

DSWD

- Cash for Building Livelihood Assets
- Livelihood Assistance Grants

DOLE

- Emergency Employment
- Integrated Livelihood Program

PCA

- Timber Disposal
- Coconut replanting/Fertilization/ Intercropping

DOT

- Product Development and Enhancement
- Tourism Development Planning

DOST

- Community Empowerment thru Science and Technology

TESDA

- Livelihood Skills Training

BFAR

- Provision of fishing boats, gears, post-harvest facilities

DOLE's Intervention for Displaced Workers

DOLE's Integrated Livelihood and Emergency Employment Programs (**DILEEP**)

- self-employed
- marginalized and landless farmers
- unpaid family workers
- parents of child laborers
- low-wage and seasonal workers
- displaced workers

Tulong Panghanapbuhay sa Ating Disadvantaged/Displaced Workers (TUPAD) or Emergency Employment Program

Immediate, short-term

DOLE Integrated Livelihood Program (DILP) or Kabuhayan Program

Medium to long-term

Provision of Emergency Employment

**Tulong Panghanapbuhay sa
Ating Disadvantaged/Displaced
Workers (TUPAD) Program**

**100% of the regional
minimum wage**

**Orientation on Basic Occupational
Safety and Health**

**Provision of Personal Protective
Equipment**

Social Insurance

2013: 33,732 *beneficiaries*

USD2.8M (Php126M)

2014: 42,177 *beneficiaries*

USD4.4M (Php216.49M)

Provision of Livelihood Assistance

Livelihood Services for Vulnerable Workers

Livelihood Restoration

Livelihood Enhancement

Livelihood Formation

2014-2016: **54,426** *beneficiaries*
USD9.45M (Php463.33M)

**Technology-driven,
resource-based
& sustainable
livelihood**

DOLE Integrated Livelihood Program

Provision of working capital solely for the purchase of equipment, tools, jigs, and raw materials

Trainings on entrepreneurship; business planning and management, and production skills

Enrolment in group micro-insurance

Continuing technical and business advisory services

EMERGENCY EMPLOYMENT:
33,273 beneficiaries

LIVELIHOOD ASSISTANCE:
47,319 beneficiaries

▪ Debris clearing,
declogging of canals, basic
repair, tree planting, etc.

**Leyte, Southern Leyte,
Biliran, Samar, Eastern
Samar**

- Fishing
- Livestock Raising (swine, native chicken)
- Farming. Multi-crop production
- Garments production, handicrafts manufacturing, welding, tourdicabs, commodity stores

Northern Cebu

- Livestock raising (goat, cattle, chicken)
- Fishing, and seafoods processing
- Corn farming
- Services (catering, wellness and spa)

**Palawan, Occidental Mindoro,
Oriental Mindoro, Marinduque,
Romblon**

- Fishing, seaweeds farming, processing
- Vegetable farming, Livestock raising
- Food processing (casoy, jam, lato, ginger)
- Services (grocery store, rice retailing, embroidery, garments, soap making, handicrafts, furniture, sawali production, welding, vulcanizing)

Aklan, Antique, Capiz, Ilo-ilo

- Fishing and fish processing
- Livestock Raising (Ducks, Native Chicken, Cattle, Goat, Swine)
- Vegetable and crop farming (palay, corn, mango)
- Organic fertilizer production
- Handicrafts, Abaca paper

Negros Occidental

- Fishing

Livelihood Projects under Convergence Program

- Hand tailored craft
- Home garments manufacturing
- Common service facility for bamboo furniture and handicrafts
- Broom making
- Seaweeds production
- Coco-jam processing
- Coco-lumber saw mill and charcoal briquetting
- Solar Drying Squid Production
- Fiber glass boat production

OUTCOME OF EMERGENCY EMPLOYMENT

Beneficiaries provided with temporary source of income ranging from P2,600-8,460.00

- Was able to support the basic needs of their families, i.e. sustenance of food and/or materials for the construction of their houses, to tide them over while looking for either wage or self-employment.

Beneficiaries provided with personal protective equipment (PPEs)

- Protected the beneficiaries from accidents/injury

Conducted Basic Orientation on Safety and Health prior to work engagement

- Beneficiaries became aware of safety and health measures at work

Beneficiaries covered by micro-insurance

- Beneficiaries enrolled to GSIS's Group Personal Accident Insurance for their protection against possible risks such as accident/injury

OUTCOME OF LIVELIHOOD PROGRAM

Provided working capital in the form of raw materials, tools, jigs, equipment, among others

- Beneficiaries have either started or restored their lost livelihoods

Provided with Basic Entrepreneurship Training

- Acquired and/or refreshed entrepreneurial skills

Beneficiaries covered by micro-insurance

- Beneficiaries enrolled to GSIS's Group Personal Accident Insurance for their protection against possible risks such as accident/injury

The income they earned enabled them to support daily basic needs, i.e. food, allowance of children, and construction of houses

LESSONS LEARNED

**Partnership/
convergence between
the national and local
government in relief and
recovery efforts**

**Strong ground
presence to deliver
services fast**

**Partnering with the
private sector and
international
development partners**

**Capacity building of
all stakeholders**

Thank you!