

Educating *and* skilling a 'future ready' work force *for* combating poverty

Anita Rajan | COO, Tata STRIVE
February 22, 2019

POLICY

- Changing Strategy of Economic Growth
- Agricultural Growth and Poverty Alleviation
- Speedy Development of Infrastructure
- Accelerating Human Resource Development
- Growth of Non-Farm Employment
- Access to Assets and Credit
- Public Distribution System
- Special Employment Schemes for the Poor
- Economic Growth

ECONOMISTS

- Solution to the problem of poverty lies in developing countries undertaking greater investment in the masses of poor people. This can happen if Government spends a significant amount of its investment expenditure on human development, that is, on promotion of education and health of the poor.

Paul Streeten

- Emphasis on instrumental role of education in enabling people to seize economic opportunities created by the growth process.

Amartya Sen & Jean Dreze

Technology is disrupting businesses

Social Matrix

amazon

Big Data

e-commerce simplified

Internet of Things

Automation of work

Everything as a service

Digital/Physical

Free, Easy, Me

Next 2-3 billion in 5 years

Education & Skills : What is meant by Future Ready ?

SKILL ECOSYSTEM FOCUS

- Jobs that will emerge, scale and mainstream within horizon of next 5 years **e.g.**- Logistics
- Sectors being significantly disrupted because of technology/new business models. **e.g.**- Hospitality
- Livelihoods that may not have existed before eg electric vehicles
- Opportunities that leverage platforms that link formal and informal ecosystems and workforce **e.g.**- Okhai, Uber
- Livelihoods that are relevant to the masses(BOP), not creamy layer

EDUCATION SYSTEM FOCUS

- Initiate measures to make syllabus relevant, from primary onwards
- High school onwards integrate livelihood skills (lifeskills + technical)
- Internships/apprenticeships mandated in colleges
- Introduce subject areas **e.g.**- town planners, sustainability experts, environment engineers, entrepreneurship

Built on Three Pillars - Pedagogy, Methodology, Technology

- www.tatastrive.com -