

M By 4. Junes My

Republic of the Philippines Professional Regulation Commission Manila

PROFESSIONAL REGULATORY BOARD FOR PROFESSIONAL TEACHERS RESOLUTION NO. <u>11</u> Series of <u>2017</u>

OPERATIONAL GUIDELINES IN THE IMPLEMENTATION OF RA 10912, OTHERWISE KNOWN AS "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016" FOR PROFESSIONAL TEACHERS

WHEREAS, Section 2 of Article I of Republic Act (RA) No. 7836 otherwise known as the "Philippine Teachers Professional Act of 1994", provides for the policy of the State to regulate and professionalize the practice of Teaching, to wit:

"Sec. 2. Statement of Policy. - The State recognizes the vital role of teachers in nation-building and development through a responsible and literate citizenry. Towards this end, the State shall ensure and promote quality education by proper supervision and regulation of the licensure examination and professionalization of the practice of the teaching profession."

WHEREAS, Section 15, Article IV of Republic Act No.10912 or the Continuing Professional Development (CPD) Act of 2016 grants to the Professional Regulatory Boards the authority to prescribe their own requirements or procedure relating to the CPD as may be pertinent and applicable to their respective profession: *Provided*, that the same does not contravene any of the provisions of R. A. No. 10912 and its Implementing Rules and Regulations (IRR);

WHEREAS, in compliance with such mandate, the Professional Regulatory Board for Professional Teachers (Board) formulated its CPD Operational Guidelines after series of consultative meetings with its stakeholders.

NOW THEREFORE, the Board **RESOLVES**, as it is so **RESOLVED**, to endorse for the approval of the Commission its CPD Operational Guidelines pursuant to R. A. No. 10912 and its Implementing Rules and Regulations:

Section 1. Date/s of Regular and Special Meeting/s. – The CPD Council shall meet every last Monday of the month for the purpose of evaluating applications for accreditation of CPD providers, programs, self-directed and/or lifelong learning. The CPD Council may also include in agenda of their regular meetings other matters related to the CPD. Special meetings may likewise be called at the instance of the CPD Council Chairperson, or upon written request of any Member of the CPD Council served at least three (3) days prior to the requested date of the meeting.

Section 2. Additional Requirements for Accreditation as CPD Provider. – In addition to the requirements for accreditation as CPD Provider provided in Resolution No. 1032, Series of 2017, otherwise known as the Implementing Rules and Regulations of RA 10912, are the following:

Page 2 of 6 PROFESSIONAL REGULATORY BOARD FOR PROFESSIONAL TEACHERS RESOLUTION NO. **11** Series of 2017 OPERATIONAL GUIDELINES IN THE IMPLEMENTATION OF RA 10912, OTHERWISE KNOWN AS "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016" FOR PROFESSIONAL TEACHERS

2.1 Local Provider

pro par ju

Day Y. Swent

2.1.1 Sole Proprietor

A. Must be a registered and licensed Professional Teacher

- 2.1.2 Firm/Partnership/Corporation
 - A. Authorized Partner or Officer who will manage the CPD Activities must be a registered and licensed Professional Teacher

A copy of Application Form for Accreditation as local CPD Provider is herein attached as Annex "A".

Section 3. Additional requirement for Accreditation of CPD Program. – The list of documentary requirements for accreditation of CPD Program as provided in Resolution No. 1032, Series of 2017 is hereby adopted. However, the template for Instructional Design shall be followed by the CPD providers. A copy of the template for Instructional Design is herein attached as Annex "B".

Section 4. Matrix of CPD Activities. – As applicable to the profession, the following CPD activities shall be applied:

PROGRAM /	ACTIVITY	CREDIT UNITS	SUPPORTING DOCUMENT
1. PROFESSION Face to Face,	AL TRACK (TR Online)	AINING OFFERED BY ACCR	EDITED CPD PROVIDERS,
1.1 PARTICI	PANT	APPROVED CREDIT UNITS FOR THE PROGRAM	CERTIFICATE OF ATTENDANCE WITH NUMBER OF HOURS
	R / TRAINOR / TRATION	3 CU PER HOUR	PHOTOCOPY OF CERTIFICATE, COPY OF PAPERS AND PROGRAM INVITATION
1.3 PANELIS REACTO	10 MIC	2 CU PER HOUR	CERTIFICATION FROM SPONSORING ORGANIZATION COPY OF PROGRAM
1.4 FACILITA MODERA	요즘, 아무님께, 그렇는 것이 같이 물건을 하는 것이 같아. 이렇게 하는 것이 없는 것이 없다. 것이 없는 것이 없 않는 것이 없는 것이 않이	1 CU PER HOUR	CERTIFICATION FROM SPONSORING ORGANIZATION COPY OF PROGRAM
1.5 MONITOR	7	TWICE THE NUMBER OF APPROVED CREDIT UNITS FOR THE PROGRAM	MONITORING REPORT, CERTIFICATE OF APPEARANCE AND THE AUTHORITY TO MONITOR
1.6 IN-SERVI TRAINING	3	MAXIMUM OF 20 CU FOR A 12-MONTH PERIOD OR A FRACTION THEREOF UPON COMPLETION	CERTIFICATE OF TRAINING & TRAINING DESCRIPTION
2. ACADEMIC T	RACK		
2.1 MASTER DEGREE	- 5	FULL CREDIT UNITS FOR COMPLIANCE PERIOD UPON COMPLETION OF DEGREE	UNIVERSITY CERTIFICATION / DIPLOMA AND TRANSCRIPT OF RECORDS (authenticated copy)

	2.2 DOCTORAL DEGREE	COMPLETION OF CANDIDACY FOR COMPLIANCE PERIOD ADDITIONAL FULL CREDIT UNITS FOR COMPLIANCE PERIOD UPON COMPLETION OF DEGREE	UNIVERSITY CERTIFICATION / DIPLOMA AND TRANSCRIPT OF RECORDS (authenticated copy)
	2.3 PROFESSORIAL CHAIR	15 CU PER YEAR	CERTIFICATION OF GRANT OR APPOINTMENT PAPER
_	2.4 POST-DOCTORAL DIPLOMA	10 CU PER YEAR	CERTIFICATE OF DIPLOMA
_	2.5 FELLOWSHIP GRANT 2.5.1 PARTICIPANT		
	2.5.2 RESOURCE SPEAKER	2 CU PER GRANT 4 CU PER GRANT	CERTIFICATION FROM THE GRANTING INSTITUTION
	2.5.3 RESEARCHER	LOCAL INTERNATIONA 5 CU PER 10 CU PEF GRANT GRANT	AND/OR CERTIFICATE OF
:	3. SELF-DIRECTED (TRAININ to Face, Online)		EDITED CPD PROVIDERS, Face
	3.1 PARTICIPANT	CREDIT UNITS FOR THE PROGRAM AS EVALUATED BY THE CPE COUNCIL	ATTENDANCE WITH
	3.2 RESOURCE SPEAKER / TRAINOR/ DEMONSTRATION TEACHER	3 CU PER HOUR	PHOTOCOPY OF CERTIFICATE, COPY OF PAPERS AND PROGRAM INVITATION
	3.3 PANELIST / REACTOR	2 CU PER HOUR	CERTIFICATION FROM SPONSORING ORGANIZATION COPY OF PROGRAM
br fr	3.4 FACILITATOR / MODERATOR / COACH	1 CU PER HOUR	CERTIFICATION FROM SPONSORING ORGANIZATION COPY OF PROGRAM
An	3.5 ACCREDITOR (e.g. ISA, ISO, PACUCOA, PAASCU, ASCCAA, etc.)	10 CU PER VISIT	CERTIFICATION FROM THE ACCREDITOR AND LETTER OF INIVITATION
M	3.6 IN-SERVICE TRAINING	MAXIMUM OF 10 CU FOR A 12-MONTH PERIOD OR A FRACTION THEREOF UPON COMPLETION	
è	3.7 STUDY TOURS / VISITS (includes Benchmarking and the like)	2 CU / DAY (MAXIMUM OF 20 CU / TOUR)	CERTIFICATION FROM SPONSORING INSTITUTION
2	3.8 CONSULTANCY (e.g. Technical Meetings / Accreditation and other activities as per request of an institution, etc.)	1 CU PER HOUR	CERTIFICATE OF APPEARANCE AND INVITATION

FULL CREDIT UNITS UPON

Series of 2017 OPERATIONAL GUIDELINES IN THE IMPLEMENTATION OF RA 10912, OTHERWISE KNOWN AS "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016" FOR PROFESSIONAL TEACHERS

Page 3 of 6 **PROFESSIONAL REGULATORY BOARD FOR PROFESSIONAL TEACHERS** RESOLUTION NO. **11** Series of 2017 Page 4 of 6 **PROFESSIONAL REGULATORY BOARD FOR PROFESSIONAL TEACHERS** RESOLUTION NO. <u>1</u>1 Series of 2017 OPERATIONAL GUIDELINES IN THE IMPLEMENTATION OF RA 10912, OTHERWISE KNOWN AS "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016" FOR PROFESSIONAL TEACHERS

	2 4	SOCIO-CIVIC ACTIVITIES USING PROFESSION (e.g. Medical Missions, Outreach Programs, etc.)	SCHOOL BASED MAXIMUM OF 5 CU	NON- SCHOOL BASED 5 CU PER HOUR	PROJECT COMPLETION, REPORT AND PHOTOS
	4. PRC	DUCTIVE SCHOLARSH	P		
	4.1	PROGRAM / TRAINING MODULE / CURRICULUM GUIDE / RESOURCE MATERIALS DEVELOPMENT	5 CU PER	MODULE	CERTIFICATION OF UTILIZATION
	4.2	TECHNICAL PAPER / RESEARCH PAPER	5 CU PER T PAP FOR PUBLISI SEE	PER HED PAPER,	CERTIFICATION OF COMPLETION AND APPROVAL FOR PUBLISHED PAPER, SEE 3.8
	4.3	ARTICLE PUBLISHED I JOURNAL		~	
		4.3.1 AUTHOR/S	LOCAL 10 CU FOR ML AUTHORS, EQUALLY AM		COPY OF PUBLISHED ARTICLE AND TABLE OF CONTENTS
		4.3.2 PEER REVIEWER	2 CU PER	ARTICLE	FORMAL INIVITATION AND ACKNOWLEDGMENT OF REQUESTS
	4.4	PAMPHLET / BOOK OR	MONOGRAPH		
		4.4.1 AUTHOR/S	20 CU FOR SINGLE AUTHOR FOR PAMPHLET (LESS THAN 100 PAGES)	40 CU FOR SINGLE AUTHOR FOR BOOK OR MONOGRAPH (MORE THAN 100 PAGES)	COPY OF PUBLISHED BOOK
h		4.4.2 EDITOR / COORDINATOR/	AUTHORS, EQUALLY AN MAXIMUM	IONG THEM.	
Z I	4.5			OF 20 CU	
	т.0	PROFESSIONAL MAGAZINE / NEWSPAPER	ART FOR ML AUTHORS, EQUALLY AM	ILTIPLE DIVIDE CU	PROOF OF PUBLICATION OF ARTICLE
	4.6	INVENTIONS / CREATIVE WORK	COMPLIAN		CERTIFIED COPY OF PATENT CERTIFICATE
	4.7	RECOGNITION/TITLE (e.g. Fellows, Hall of Fame Award, Outstanding	5 (AL LEVEL	COPY OF CERTIFICATION FROM THE AWARDING BODY (duly notarized)

Page 5 of 6 PROFESSIONAL REGULATORY BOARD FOR PROFESSIONAL TEACHERS RESOLUTION NO. <u>11</u> Series of <u>2017</u> OPERATIONAL GUIDELINES IN THE IMPLEMENTATION OF RA 10912, OTHERWISE KNOWN AS "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016" FOR PROFESSIONAL TEACHERS

Professional, Lifetime	DIVISION LEVEL	
Achievement Awardee,	15 CU	
etc.)	NATIONAL LEVEL	
	45 CU	
5. SUCH OTHER ACTIVITIES TO	D BE RECOMMENDED BY T	HE CPD COUNCIL AND
APPROVED BY THE BOARD	AND THE COMMISSION	

Section 5. Maximum Creditable Units under Self-Directed and/or Lifelong Learning Track of Section 4. – The maximum creditable units for self-directed and/or lifelong learning track is 10 CUs in a compliance period.

Section 6. Major Areas of CPD Activities. – The CPD Activities shall be divided into two (2) major areas which shall be complied with in a compliance period after its full implementation on January 2019 with the corresponding required credit units, as follows:

MAJOR AREA	COVERAGE OF THE AREA	MINIMUM CREDIT UNITS REQUIRED		
Ethics	Ethics, Values & Attitude	5		
Professional Development	Technical	40		

Section 7. Required CPD Credit Units in a Compliance Period. – All Professional Teachers shall be required to comply with 45 CPD credit units in a compliance period of three (3) years, PROVIDED, at least ten (10) CU are earned per year which the implementation thereof shall be gradual in the following period:

an up

YEAR OF RENEWAL	REQUIRED NUMBER OF CREDIT UNITS		
December 2017	15		
January – December 2018	30		
January 2019 – onwards	45		

Section 8. Repealing Clause. – Except as may be provided under R. A. No. 10912 and its IRR, all other Resolutions, Orders, Circulars, Issuances or parts thereof inconsistent with this Resolution are hereby repealed or modified accordingly.

Section 9. Effectivity. - This Resolution shall take effect after fifteen (15) days following its full and complete publication in the Official Gazette or in any major newspaper of general circulation in the country.

Let copies hereof be furnished the U.P. Law Center and the CPD Council for Professional Teachers for information and guidance.

Page 6 of 6 PROFESSIONAL REGULATORY BOARD FOR PROFESSIONAL TEACHERS RESOLUTION NO. _____ Series of 2017 OPERATIONAL GUIDELINES IN THE IMPLEMENTATION OF RA 10912, OTHERWISE KNOWN AS "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016" FOR PROFESSIONAL TEACHERS

Done in the City of Manila, this 2nd day of May , 2017.

mario **RŐSITA L. NAVARRO** Chairperson

M 7. Snied AZ I. LUCIDO Vice-Chair

GIRON Member

161a M

NORA M. UY Member

Attested to:

Lefi J. Boll

Atty. LOVELIKA T. BAUTISTA Officer-In-Charge Secretary to the Professional Regulatory Boards

APPROVED BY:

y re

TEOFILO S. PILANDO, JR. Chairman

nhual

ANGELINE T. CHUA CHIACO Commissioner YOLANDAD. REYES Commissioner

O-OCH/O-OCI/O-OCII/PRB-RTR/D-SPRB/D-SID/CPD TSP/ATCC/YDR/RLN/LTB/MLMA/MERAQ/ardm

ANNEX "A"

Professional Regulation Commission

APPLICATION FOR ACCREDITATION AS CPD PROVIDER (LOCAL)

	CPD Council for PI	ROFES	SIC	ONAL TEACHERS
New		Renewa	I	Accreditation No.
Part I. Per	sonal / Corporate Information			
Name of P	rovider:			
Classificati		utu ana hia /C		
Address:	al/Sole Proprietorship Firm/Pa	rthership/C	orp	ooration Government Institution/Age
Telephone	No.:	Fa	x No	0.:
E-mail Add	lress:	We	ebsi	ite:
Contact Pe				
		0	nta	ict No.:
I HEREB	knowledgment Y CERTIFY that the above inform		BS	CRIBED AND SWORN to before me this
written by knowledge	me are true and correct to the best of and belief. I further authorize PRC	of my day	/	of 20 , affiant exhibited to
other agen	cies to investigate the authenticity of a presented.	all the his	/he	r valid government issued ID d at on
		133	ucu	
-	Signature Over Printed Name			
-	Position			(Notary Public)
	Date			
	tion Taken & Inspection Division – CPD:	Ca	eh	Division:
	Processed by:	01	0.11	Amount :
	Date :			O.R.No./Date :
Reviewed	by:			Issued by :
	OIC, Standar	ds and Ins	pec	ction Division
	ACTION TAKE	EN BY THE	<u> </u>	PD COUNCIL
\$	Approved	Accre	dita	ation No
	Deferred pending compliance			
	Disapproved due to			
		Chairpers	on	
	Manalana			
	Member			Member
	Date			
				SID-C
				July Pa

	PROCEDURE F	OR	AC	CREDITATION AS CPD PROV	IDER (LOCAL)
Step	1. Secure Application Form at th			dards and Inspection Division co	ounter (Window 3) or download
Step	 at PRC website (www.prc.gov Fill-out Application Form and other states and other s			the required documents. Application	ation should be filed in three (3)
	copies: One (1) original signe	d an	d t	wo (2) photo copies with the cor	
Cton	and fastener. (Please provide				1
Step	 Proceed to Standards and Ins Pay prescribed fee (in cash, F 	peci	ior	Division processing window for	evaluation and assessment.
otop) of Five Thousand Pesos (P 5,0	
Step	5. Submit Application Form with a				ee (3) photocopies of official
	receipt to the Standards and li			on Division designated window.	
				KLIST OF REQUIREMENTS	
	ndividual / Sole Proprietor	-		/ Partnership / Corporation	Government Institution/Agency
[]	Résumé must include:	1	1	Company Profile must	[] Agency Profile must include
	relevant Educational	ľ.	1	Include Mission, Vision,	Name of Head of Agency
	background, current			Core Values and if any, a	and the Head of
	employment, profession, principal area of professional			list of previous training activities conducted	Department in charge of
	work & No. of years in the	ſ	1	List of Officers with valid	continuing education/ training
	practice of the regulated		1	Professional ID Card (if	[] Copy of charter or Republic
	profession			applicable)	Act establishing the agency
[]] []	List and photographs of	[] List and photographs of
[]	Card as Professional Teacher Company Profile must include			training equipment and facilities	training equipment and facilities
r 1	Mission, Vision, Core Values	1	1	Instructional Design (one)	[] Instructional Design (one)
	and if any, a list of previous	Ì	j	Annual plan of proposed	[] Annual plan of proposed
r 1	training activities conducted		,	CPD Activities	CPD Activities
[]	List and photographs of training equipment and	1	1	Appointment paper from the managing partner or Board	[] Office Order from the head
	facilities			Resolution of a Corporation	of Agency appointing its officer to manage the CPD
[]	Instructional Design (one)			authorizing a partner or	activities
[]	Annual plan of proposed CPD			officer to manage the CPD	[] Notarized Affidavit of
r 1	Activities DTI Certificate of Registration			activities who must be a	Undertaking (SID-CPD-06)
IJ	(authenticated copy)			registered and licensed Professional Teacher	
[]	NBI Clearance (original)]]	SEC Certificate of	
[]	BIR Certificate of Registration			Registration and Articles of	
r 1	(authenticated copy) Notarized Affidavit of			Incorporation or Partnership	
LJ	Undertaking (SID-CPD-06)			and their respective By-laws (authenticated copy)	
	3 (,	[]	BIR Certificate of	
				Registration	
		r	1	(authenticated copy)	
		1	1	Notarized Affidavit of Undertaking (SID-CPD-06)	
				Renewal	
[]	Summative Report of the past pro	ogra	ms	for three (3) years	
	List and photographs of training e Annual plan of proposed CPD Ac	equip	omo	ents and facilities	
L]	General Information Sheet for Co			on or Partnership	
i i	Amended Articles of Incorporation	n or	Pa	rtnership and their respective by	/-laws, if there are changes
[]	Appointment paper from the man	agin	gp	artner or Board Resolution of a	Corporation authorizing a partner or
	to manage the CPD activities, if t	ies (or (Unice Order from the head of go	vernment agency appointing its office
[]	Notarized Affidavit of Undertaking				
Addit	ional Requirements:			,	
[]	Short brown envelope for the Ce	rtific	ate	of Accreditation	
IJ	One set of metered documentary Certificate of Accreditation. (Avail	/ sta ilabl/	mp	s worth Twenty-Five Pesos (P2)	5.00) to be affixed to the
Note:	Continuate of Accieditation. (Ava	nabit	a	The ouslomer service and Pr	
	Representative/s filing application	on/s	foi	accreditation and claiming the	Certificate of Accreditation in behalf of
	the applicant must present a signatory and the representative	lette	r o	f authorization and valid identi	fication cards of both the authorized
2.	The period for processing the a		ati	on is 30 days.	
3.	If additional requirement/s is/ar	e ne	ed	ed, a period of 7 days is given t	o submit the same. Failure to compl
	within the period shall be const	rued	as	abandonment of application ar	nd the prescribed fee shall be forfeited
	in favor of the government.			No. of the second second second	
					Rev.

Rev. 01 July 26, 2016 Page 2 of 2

Contraction of the			Professional R	Regulation Commission		
PROFE WIND CONTRACT OF A	TEM	TEMPLATE FOR INSTRUCTIONAL DESIGN OF PROPOSED CONTINUING PROFESSIONAL DEVELOPMENT (CPD) PROGRAM	AL DESIGN OF PROPOS	ED CONTINUING PROFE	SSIONAL DEVELOPMENT	(CPD) PROGRAM
		0	CPD Council for PROFE	ESSIONAL TEACHERS	S	
 Course/Program Course/Program Proposed PQF I Particular Contin V. Content Details: 	Course/Program Title: Course/Program Brief Proposed PQF level: Particular Continuing I Content Details:	Course/Program Title: Course/Program Brief Description: Proposed PQF level: Particular Continuing Professional Competency/ies: Content Details:	ies:			
Sub-Topics and Time Allotment for every topic (in hours)	ind Time very topic rs)	Area of CPD Activity (Ethics = 5 CUs Professional Development = 40 CUs in a compliance period)	Expected Learning Outcomes	Activities to Achieve Learning Outcomes	Assessment Strategies including, Assessment Tools	Requirements/Outp
VI. Financial A. Exp B. Pro C. Rel	Financial Projection: A. Expected Numb B. Proposed Char C. Relevant Detail	ncial Projection: Expected Number of Participants: Proposed Charge per Participant: Relevant Details in Support of the Financial Viability of the Program	I Viability of the Program			
Printed Nam	e and sign	Printed Name and Signature of Official Proponent				
Proposing Agency/Association	gency/Ass	ociation				

Requirements/Outputs

ANNEX "B"