

Republic of the Philippines Professional Regulation Commission Manila

PROFESSIONAL REGULATION COMMISSION Resolution No. <u>103</u>2 Series of <u>2017</u>

IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

Pursuant to Section 15 of Article IV of Republic Act No. 10912 known as the "Continuing Professional Development Act", the Professional Regulation Commission (PRC) and the Professional Regulatory Boards (PRB), in consultation with the CPD Councils and their stakeholders, hereby adopt and promulgate this Implementing Rules and Regulations to carry out the provisions of Republic Act No. 10912.

Rule I

TITLE, DECLARATION OF POLICY AND DEFINITION OF TERMS

Section 1. Title – This Resolution shall be known as the "IMPLEMENTING RULES AND REGULATIONS OF REPUBLIC ACT NO. 10912, OTHERWISE KNOWN AS THE CONTINUING PROFESSIONAL DEVELOPMENT ACT OF 2016," hereinafter referred to as the "IRR of R.A. No. 10912."

Section 2. Declaration of Policy – The IRR of R.A. 10912 shall be interpreted, construed, and carried out in the light of section 2 of R.A. 10912, which states as follows:

"It is hereby declared the policy of the State to promote and upgrade the practice of professions in the country. Towards this end, the State shall institute measures that will continuously improve the competence of the professionals in accordance with the international standards of practice, thereby, ensuring their contribution in uplifting the general welfare, economic growth and development of the nation."

Section 3. Definition of Terms – Unless otherwise provided, the following terms shall be understood to mean:

- **3.1** Accreditation refers to the formal or official approval granted to a person, a program, or an organization, upon meeting essential requirements of achievement standards, including qualifications or unit(s) of a qualification, usually for a particular period of time, as defined by a recognized accrediting agency;
 - 3.1.1 **Accreditation Number** refers to the number assigned to an accredited CPD provider and accredited CPD programs;
- 3.2 Accredited Integrated Professional Organization (AIPO) / Accredited Professional Organization (APO) refers to the single national organization endorsed by the Board and approved by the Commission to represent a given profession pursuant to the provision of the respective professional regulatory laws;
- **3.3 ASEAN Mutual Recognition Arrangement** (ASEAN MRA) refers to a regional arrangement entered into by the ASEAN Member States predicated on the mutual recognition of qualifications, requirements met, licenses and certificates granted, based

Page 2 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

on education, training and experience gained and CPD compliance by professionals, in order to enhance mobility of professional services within the region;

- **3.4 ASEAN Qualifications Reference Framework (AQRF)** refers to the common reference framework that will function as a translation device to enable comparisons of qualifications across ASEAN Member States;
- **3.5** Authorship refers to the creation of scholarly idea/work such as technical or professional books, instructional materials, designs and the like;
- **3.6** Certificate of Registration (COR) refers to the document issued by the PRC signifying that the person named therein has complied with all the legal and procedural requirements for such issuance, including, in appropriate cases, passing the licensure examination or registration without examination. The COR shall be evidence of the authority of its holder to practice the profession, together with all the rights and privileges incidental thereto;
- **3.7 Competence** refers to an ability that extends beyond the possession of knowledge and skills, which include cognitive, functional, personal and ethical competence;
- **3.8 Competency** refers to the capability to apply or use a set of knowledge, skills and abilities required to successfully perform and implement critical work functions or tasks in a defined work setting;
- **3.9 Continuing Professional Development (CPD)** refers to the inculcation of advanced knowledge, skills and ethical values in a post-licensure specialization or in an inter-or multidisciplinary field of study, for assimilation into professional practice, self-directed research and/or lifelong learning;
- **3.10 CPD Council** refers to a body created to promote, ensure and implement the continuous improvement of knowledge, skills and competencies of professionals, in accordance with the national, regional and international standards of practice;
- **3.11 CPD Credit Unit** refers to the value of an amount of learning that can be transferred to a qualification achieved from formal, informal or non-formal learning setting including professional work experience wherein credits can be accumulated to predetermined levels for the award of a qualification;
- **3.12 CPD Program** refers to a set of learning activities accredited by the CPD Council such as seminars, workshops, technical lectures or subject matter meetings, nondegree training lectures and scientific meetings, modules, tours and visits, which equip the professionals with advanced knowledge, skills and values in specialized or in an inter-or multidisciplinary field of study, self-directed research and/or lifelong learning;
- **3.13 CPD Provider** refers to a natural or juridical person accredited by the CPD Council to conduct CPD Programs;

Page 3 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. 1032 Series of 2017 IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

3.14 Diploma Program – refers to either a:

- (a) program offered by an institution of higher learning which requires a baccalaureate or post-baccalaureate degree/s for admission; or
- (b) program offered by any authorized agency for non-baccalaureate degree/s;
- **3.15** Formal learning refers to educational arrangements such as curricular qualifications and teaching-learning requirements that take place in an educational and training institutions recognized by relevant national authorities, and which lead to granting diplomas and qualifications;
- **3.16** Informal learning refers to learning that occurs in daily life assessed, through the recognition, validation and accreditation processes, and which can contribute to a qualification;
- **3.17 Invention/Patent** refers to any technical solution to a problem in any field of human activity which is new, involves an innovative step and is industrially applicable;
- **3.18 Learning outcomes** refer to what a learner can be expected to know, understand and/or demonstrate as a result of a learning through educational and/or work experience;
- **3.19** Lifelong learning refers to learning activities undertaken throughout life for the development of competencies and qualifications of the professional;
- **3.20** Nonformal learning refers to learning that has been acquired in addition or alternatively to formal learning, which may be structured and made more flexible according to educational and training arrangements;
- **3.21** Online Learning Activities refer to structured or unstructured learning initiatives, which make use of the internet and other web-based Information and Communications Technology solutions;
- **3.22** Pathways and Equivalencies refer to mechanisms that provide access to qualifications and assist professionals to move easily and readily between the different education and training modes, and between these modes, and the labor market, through a Philippine Credit Transfer System;
- **3.23** Philippine Qualifications Framework (PQF) refers to the quality assured national system for the development, recognition and award of qualifications at defined levels, based on standards of knowledge, skills and values, acquired in different ways and methods by learners and workers;
- **3.24 Post-graduate Academic Studies** refer to master's or doctoral degree/s, diploma/s or certificate/s earned after the completion of a baccalaureate degree or course from a school, college or university, or other institutions recognized by pertinent government bodies;

Page 4 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

- **3.25 Prior learning** refers to a person's skills, knowledge and competencies that have been acquired through work experience, training, independent study, volunteer activities and hobbies, that may be applied for academic credit, as a requirement of a training program or for occupational certification;
- **3.26 Professional** refers to a person who is registered and licensed to practice a regulated profession in the Philippines and who holds a valid Certificate of Registration and Professional Identification Card (PIC) from the Professional Regulation Commission (PRC);
- **3.27 Professional Identification Card (PIC)** refers to the card bearing the registration number, dates of issuance and expiry, duly signed by the PRC Chairperson issued to a registered professional upon payment of fees and validity of which is prescribed by law. The Professional License as provided under R.A. 10912 shall be referred to as the PIC;
- **3.28 Professional Regulation Commission (PRC)** refers to the government agency responsible for the administration, implementation and enforcement of regulatory policies on the regulation and licensing of various professions and occupations under its jurisdiction;
- **3.29** Professional Regulatory Board (PRB) refers to a body created by law, decree and other issuance pursuant to laws to regulate a specific profession or group of professions;
- **3.30 Professional Work Experience** refers to any participation that a professional gains while working in a specific field;
- **3.31 Professorial Chair** refers to an academic position awarded to a member of a faculty at the tertiary level who has distinguished himself/herself in the field of expertise;
- **3.32** Qualification refers to a status gained after a person has been assessed to have achieved learning outcomes or competencies in accordance with the standard specified for a qualification title, and is proven by a document issued by a recognized agency or body;
- **3.33 Quality assurance** refers to planned and systematic processes that provide confidence in the design, delivery and award of qualifications within an education and training system, and is a component of excellent management that is focused on ensuring that the required standards will be fulfilled;
- **3.34** Resource person refers to a lecturer, speaker, presenter, panelist, reactor or analyst in a specialized field of professional educational activity;
- **3.35** Self-directed learning refers to learning activities such as online training, local/international seminars/non-degree courses, institution/company-sponsored training programs, and the like, which did not undergo CPD accreditation but may be applied for and awarded CPD units by the respective CPD Council; and
- **3.36** Specialty Training refers to a non-degree post-graduate training program such as externship, residency and fellowship in specialty and sub-specialty program/s or

Page 5 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

diplomates conferred by an organization or society recognized by the pertinent government authority.

Rule II

CPD PROGRAMS, COUNCILS AND SECRETARIAT

Section 4. Strengthening the CPD Program – There shall be formulated and implemented CPD Programs in each of the regulated professions in order to:

- **4.1** Enhance and upgrade the competencies and qualifications of professionals for the practice of their professions pursuant to the PQF, the AQRF in relation to ASEAN MRAs and other International Arrangements;
- **4.2** Ensure national and international alignment of competencies and qualifications of professionals through career progression mechanisms leading to specialization/ sub-specialization;
- **4.3** Ensure the development of quality assured mechanisms for the validation, accreditation and recognition of formal, nonformal and informal learning outcomes, including professional work experiences and prior learning;
- **4.4** Ensure maintenance of core competencies and development of advanced and new competencies, in order to respond to national, regional and international labor market and industry needs; and
- **4.5** Recognize and ensure the contributions of professionals in uplifting the general welfare, economic growth and development of the nation.

Section 5. Nature of CPD Programs – The CPD Programs consist of activities that range from structured to nonstructured activities, which have learning processes and outcomes. These include, but are not limited to, the following:

- 5.1 Formal learning;
- 5.2 Nonformal learning;
- 5.3 Informal learning;
- 5.4 Self-directed learning;
- 5.5 Online learning activities; and
- 5.6 Professional work experience.

Attendance and participation of professionals in the conferences and/or conventions sponsored by their AIPO/APO, although not strictly considered as CPD Programs, shall be given appropriate CPD Credit Unit(s) in recognition of the fact that the same contribute to the professional development and lifelong learning of professionals. Page 6 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

Section 6. Powers, Functions and Responsibilities of the PRC and the Professional Regulatory Boards (PRBs) – The PRC and the PRBs shall undertake the overall implementation of the CPD Programs, and for this purpose, shall:

- **6.1** Organize CPD Councils for each of the regulated professions and promulgate guidelines for their operation;
- 6.2 Review existing and new CPD Programs for all of the regulated professions;
- **6.3** Formulate, issue, and promulgate guidelines and procedures for the implementation of the CPD Programs;
- 6.4 Coordinate with the academe, concerned government agencies, and other stakeholders in the implementation of the CPD Programs and other measures provided under this IRR; and
- **6.5** Coordinate with concerned government agencies in the development of mechanisms and guidelines, in the grant and transfer of credit units earned from all the learning process and activities, pursuant to this IRR.

Section 7. CPD Council – There is hereby created a CPD Council in each of the regulated professions, which shall be under the supervision of the concerned PRB. Every CPD Council shall be composed of a chairperson and two (2) members.

- 7.1 The chairperson of the CPD Council shall be the member of the PRB so chosen by the PRB concerned to sit in the CPD Council and with the following functions:
 - 7.1.1 To preside over the meetings of the Council;
 - 7.1.2 To direct or supervise the activities of the Council;
 - 7.1.3 To submit the Council's annual report to the Planning and Monitoring Division not later than January 15 of the succeeding year;
 - 7.1.4 To sign the Certificate of Accreditation ("CoA") of qualified CPD Providers, the Certificate of Accreditation of Program ("CoAP") and the Certificate of Credit Units ("CCU") for self-directed and/or lifelong learning.
- 7.2 The first member shall be the president or officer of the AIPO/APO duly authorized by its Board of Governors/Trustees. In the absence of the AIPO/APO, the PRB concerned shall submit within ten (10) working days from notification of such absence, a list of three (3) recommendees from the national professional organization/s (licensed professionals from scientific organization). The PRC shall designate the first member within thirty (30) days from receipt of the list. However, when the accreditation of APO/AIPO expires, the first member shall not sit in the CPD Council until its accreditation has been renewed;
- **7.3** The second member shall be the president or officer of the national organization of deans or department chairpersons of schools, colleges or universities offering the course or academic program requiring the licensure examination. In the absence of such

Page 7 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

organization, the PRB concerned shall submit, within ten (10) working days from notification of such absence, a list of three (3) recommendees from the academe. The PRC shall designate the second member within twenty (20) working days from receipt of the list;

7.4 The term of office of the chairperson of the CPD Council shall be coterminous with his/her incumbency in the PRB unless sooner replaced by the PRB concerned through a resolution, subject to the approval of the PRC. The first and second members shall have a term of office of two (2) years unless sooner replaced through a resolution by the AIPO/APO concerned or the organization of deans or heads of departments, respectively. However, members of the CPD Council who are appointed by the PRC may be replaced before the end of the two (2)-year period, upon the recommendation of the PRB through a resolution.

The reckoning period of their term of office shall be the date when they took their oath of office after a Board Resolution was issued designating them as Chairperson and Member/s respectively.

The existing CPD Council shall continue to function until their term expires and replaced by the PRC upon the recommendation of the PRB concerned.

- **7.5** The CPD Council member sitting as representative of the APO/AIPO or the academe shall not participate in the deliberation where the application of the APO/AIPO or the academe as CPD provider or any of its CPD program is under evaluation. In like manner, a CPD Council member shall inhibit from participating in the deliberations when he/she has interest in the applicant CPD provider either as the owner, officer, consultant, or a holder of any position therein, in whatever capacity or is related within the fourth civil degree of consanguinity or affinity.
- **7.6** The CPD Councils shall hold regular meetings once a month on dates to be fixed by them. Special meetings may be called by the CPD Council Chairperson or upon written request of a member of a CPD Council at least three (3) days prior to the said meeting.

Section 8. Powers, Functions and Responsibilities of the CPD Council – The CPD Council for each profession shall have, but not limited to the following powers, functions and responsibilities:

- **8.1** Ensure the adequate and appropriate provision of CPD Programs for their respective profession;
- **8.2** Evaluate and act on applications for accreditation of CPD Providers and their CPD Programs in accordance with the following guidelines:
 - 8.2.1 **Qualifications for Accreditation of CPD Providers** To obtain accreditation, the following qualifications shall be met:

Page 8 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. 1032 Series of 2017 IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

A. Local CPD Provider

1. Individual/Sole Proprietor

- 1.1 A registered and licensed professional of good standing;
- 1.2 Non-conviction of a crime involving moral turpitude;
- 1.3 Registered with the Department of Trade and Industry and the Bureau of Internal Revenue; and
- 1.4 Such other requirements and conditions as the CPD Council may reasonably require.

2. Firm/Partnership/Corporation

- 2.1 A duly registered partnership, corporation, institution or organization;
- 2.2 The Articles of Incorporation/Partnership shall include as one of its purposes the training and development of professionals; or in the case of commercial or industrial enterprises, provides for the training and development of its own professionals;
- 2.3 Duly registered with the Bureau of Internal Revenue and the Securities and Exchange Commission and/or other pertinent government bodies; and
- 2.4 Such other requirements and conditions as the CPD Council may reasonably require.

3. Government Institutions/Agencies

- 3.1 Any government institution/agency with programs on CPD for professionals; and
- 3.2 Such other requirements and conditions as the CPD Council may reasonably require.

B. Foreign CPD Provider

1. Foreign Entity/ Firm/ Association

1.1 A duly registered entity, firm or association in the country/ state of the applicant that has proven that it has existing capability and sustainability to provide CPD program/s through in-house training and development of professionals; and Page 9 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

- 1.2 Such other requirements and conditions as the CPD Council may reasonably require.
- 8.2.2 **Disqualifications** The members of the Commission as well as the chairperson, vice chairperson and members of the PRBs are disqualified as an Individual CPD provider, or as an incorporator, partner or officer of a Firm / Partnership / Corporation offering CPD programs during their incumbency. This prohibition extends to members of their families and relatives within the fourth degree of consanguinity or affinity. Further, this disqualification extends until one (1) year from their separation from the service.

8.2.3 Accreditation and Re-accreditation of CPD Provider:

- (a) Accreditation as CPD Provider shall first be secured prior to the application for accreditation of its CPD programs.
- (b) The applicant must accomplish an Application Form for accreditation as local CPD Provider or as foreign CPD Provider, a copy thereof is herein attached as Annex "A" and Annex "B" respectively, submit the required documents, execute affidavit of undertaking as provided for in Annex "C", and pay the prescribed fees;
- (c) The accreditation of a CPD Provider is valid for three (3) years, subject to renewal. The renewal of accreditation shall be based on the CPD provider's performance of its responsibilities and obligations and compliance with the guidelines during the previous three (3) year period;
- (d) The accreditation of any CPD provider may be revoked or suspended by the CPD Council after due notice and hearing and for good cause;
- (e) CPD Providers with valid Certificate of Accreditation and accredited prior to the effectivity of this IRR shall be allowed to continue as CPD Provider as long as they comply with the requirements as herein provided. A new accreditation number shall be issued to them;
- (f) Upon the implementation of this IRR, national professional organizations which are currently accredited as CPD providers shall submit a list of duly recognized local and foreign chapters and affiliates;
- (g) A duly approved CPD Provider may apply its programs to other professions, without need for a separate application as a CPD Provider, subject to the approval of the CPD Council concerned. The respective CPD Councils shall have discretion as to the number of unit/s to be credited for such programs; and
- (h) The procedure for Accreditation as CPD Provider is herein attached as Annex "D".

Page 10 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

8.2.4 **Accreditation of CPD Programs** – A CPD provider shall apply for accreditation of its program to the CPD Council. The CPD provider shall indicate the number of times the program shall be offered to determine the fee.

An accredited CPD Provider of a particular profession may apply for accreditation of its Program/s to other professions subject to the approval of the CPD Council concerned.

- 8.2.5 **Procedure for Accreditation of CPD Program** –The applicant shall accomplish an Application Form for accreditation of a CPD Program, a copy thereof is herein attached as Annex "E", submit the required documents, and pay the prescribed fees. Further, the procedure for Accreditation of CPD Program/s is herein attached as Annex "F".
- 8.2.6 **Grounds for Suspension, Cancellation, or Non-Renewal of Accreditation of a CPD Provider** – Any of the following shall constitute grounds or causes for suspension, cancellation, or non-renewal of the certificate of accreditation as CPD provider:
 - (a) Non-compliance with any of the prescribed requirements;
 - (b) Substantial deviations from the approved program/s;
 - (c) Charging of unreasonable fees and/or adding any other substantial fees not approved by the CPD Council;
 - (d) Misrepresentation, such as but not limited to: submission of false completion reports, issuance of false statement/s including disclosing advance information as to credit units prior to the approval of the CPD Council, or qualification/s as provider;
 - (e) Failure to conduct at least one (1) CPD Program within the year from the issuance of accreditation and every year thereafter; and
 - (f) Any other violation of this IRR.
- 8.3 Ensure that the CPD Programs offered by CPD Providers are reasonably priced and are accessible to all professionals of the regulated professions. CPD Council shall encourage CPD Providers to develop and offer online CPD programs and shall issue appropriate guidelines for this purpose;
- **8.4** Monitor, evaluate the implementation of the CPD Programs, set qualifications for designated monitors and develop a monitoring tool;
 - 8.4.1 The following shall act as CPD program monitors in the order of preference as approved by the CPD Council and the PRC indicated hereunder:
 - (a) CPD Council Member;

- (b) Any other member of the PRB;
- (c) Duly-designated APO Officers, Board Members and pertinent Committee Chairs from national and any local chapter where the APO is not the provider of the program to be monitored;
- (d) Member of the academe who is not a participant in the CPD program; and
- (e) Duly-designated PRC employees and any CPD Council designated professionals.

A CPD monitor shall be credited with twice the number of CUs approved for a CPD program for which he/she acted.

- 8.4.2 The CPD Councils shall determine the appropriate number of monitors per accredited program.
- 8.4.3 The following shall be the duties and responsibilities of a CPD Monitor:
 - Secure a Travel/Office/Special Order or its equivalent document establishing authority to conduct monitoring on the program and necessary documents from the PRC;
 - (b) Coordinate with the CPD Secretariat regarding the details of the CPD program to be monitored;
 - (c) Ensure that the approved CPD program is duly implemented;
 - (d) Submit to the Commission a Monitoring Report, a copy thereof is herein attached as Annex "G", within fifteen (15) working days after the conduct of the program.

The CPD Council shall furnish a copy of the monitoring report to the CPD Provider within twenty (20) working days from the receipt thereof.

- 8.4.4 Upon the completion of an accredited CPD Program, the CPD Provider shall submit a duly-notarized Completion Report, a copy thereof is herein attached as Annex "H", to the CPD Council within thirty (30) calendar days after the CPD program offering.
- **8.5** Assess and/or upgrade the criteria for accreditation of CPD Providers and their CPD Programs on a regular basis;
- **8.6** Develop mechanisms for the validation, accreditation and recognition of self-directed learning, prior/informal learning, online learning, and other learning processes through professional work experience;
 - 8.6.1 Procedure for Earning Credit Units for Self-Directed Learning and/or Lifelong Learning A licensed professional applicant may apply for credit units

Page 12 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

under Self-Directed Learning and/or Lifelong Learning by accomplishing Application Form, a copy thereof is herein attached as Annex "I", submit the required documents and pay the prescribed fee.

Seminars/trainings undertaken abroad conducted by non-accredited CPD Providers may be accredited through Self-Directed and/or Lifelong Learning. The procedure for this accreditation shall be included in the Operational Guidelines of the concerned profession.

- **8.7** Conduct researches, studies, and benchmarking for national and international alignment of the CPD Programs;
- **8.8** Issue operational guidelines, which shall be approved by the PRB concerned and the PRC; and
- 8.9 Perform such other functions related or incidental to the implementation of the CPD.

Section 9. Secretariat – A CPD Secretariat shall be created at the PRC Central and Regional Offices to provide technical, administrative and operational support to the CPD Councils and the PRBs in the implementation of the CPD Programs. The CPD Secretariat shall be headed by an Executive Director (Director Level) to be appointed by the PRC.

The Executive Director shall exercise general supervision and control over the staff of CPD Secretariat. The personnel for CPD Secretariat shall be subject to the Civil Service Laws, Rules and Regulation, with the following functions:

- **9.1** To receive and conduct initial screening of applications for accreditation of CPD providers, programs and self-directed and/or lifelong learning;
- **9.2** To submit to the CPD Councils applications for accreditation of CPD providers and CPD programs and self-directed and/or lifelong learning;
- **9.3** To record and prepare notice, agenda and minutes of the meetings of all the CPD Councils and furnish copies thereof to the PRBs;
- **9.4** To release the Certificate of Accreditation ("**CoA**") of qualified CPD providers, the Certificate of Accreditation of Program/s ("**CoAP**"), and the Certificate of Credit Units (**CCU**) for self-directed and/or lifelong learning;
- **9.5** To assist the CPD Council by providing relevant statistical data and other related matters;
- **9.6** To keep and maintain all records, papers and other documents relative to the actions taken on applications for accreditation of CPD programs and providers as well as the crediting of self-directed and/or lifelong learning;
- 9.7 To provide administrative and technical support services to the CPD Council; and

Page 13 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

9.8 To perform such other activities relevant and necessary in the implementation of the CPD programs.

Rule III

CPD PROGRAM IMPLEMENTATION AND MONITORING

Section 10. CPD as Mandatory Requirement in the Renewal of Professional License and Accreditation System for the Practice of Professions – The CPD is hereby made as a mandatory requirement in the renewal of the PICs of all registered and licensed professionals under the regulation of the PRC.

10.1 Registered and licensed professionals shall complete the required credit units every three (3) years of compliance period, a copy of the Matrix of Credit Units Required per Profession is herein attached as Annex "J", or as specified in their Professional Regulatory Law, or as provided by the PRB and the Commission through a Resolution that may be issued.

Any excess CUs earned shall not be carried over to the next three-year period except for the credit units earned from doctorate and master's degrees or specialty trainings which shall only be individually credited only once during the entire compliance period.

Credit units may be earned by professionals who participate in programs initiated by the PRC and the PRBs for the development of their respective profession, including but not limited to the following:

- (a) Crafting of IRR of newly enacted professional regulatory law or its amendments;
- (b) Upgrading of table of specifications (TOS);
- (c) Formulation of Career Progression and Specialization;
- (d) Formulation of Instructional Design for CPD of the concerned profession; and
- (e) Other similar program, as maybe approved by the CPDC concerned.
- **10.2** The table below shall be used as reference for the renewal of PIC in the transitory period; however, the PRB concerned may prescribe their own required CPD credit units through a resolution subject to the approval by the Commission.

PIC RENEWAL PERIOD	MINIMUM CUs REQUIRED FOR THE PROFESSION
January – June 2017	0
July – December 2017	30%
January – December 2018	60%
January 2019 – onwards	100%

10.3 As a guide for crediting CPD units and its supporting documents, the Matrix of CPD Activities is herein attached as Annex "K".

Page 14 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

10.4 Professionals working overseas may take programs/seminars through the foreign chapters or affiliates of accredited CPD Providers. They may also attend seminars/trainings conducted by non-accredited CPD Providers and apply for credit unit/s with their respective CPD Councils under Self-Directed and/or Lifelong Learning track.

Section 11. Recognition of Credit Units – All duly validated and recognized CPD credit units earned by a professional shall be accumulated and transferred from academic to professional and vice versa in accordance with the Pathways and Equivalencies of the Philippine Qualifications Framework (PQF).

Section 12. Career Progression and Specialization – The PRC and the PRBs, in consultation with the AIPO/APO, the Civil Service Commission (CSC), other concerned government agencies and industry stakeholders, shall formulate and implement a Career Progression and Specialization Program for every profession. The respective Career Progression and Specialization Program of each profession shall form part of their CPD Master Program.

Section 13. Role of Concerned Government Agencies and the Private Sector – All concerned government agencies and private firms and organizations employing professionals shall include the CPD as part of their human resource development plan and program.

Rule IV

FINAL PROVISIONS

Section 14. Funding – The implementation of the provisions of R.A. 10912 shall be immediately included in the PRC programs, the funding of which shall be included in its annual submissions for inclusion in the annual General Appropriations Act.

The funding requirement herein mentioned shall be used for the regular operations of the CPD Councils, including the monitoring of the conduct of the CPD Programs.

Direct costs including full computerization of the CPD system and database development, enhancement of the Professional Identification Card to include CPD data, and honoraria of the Chairperson and members of the CPD Council or their alternates as the case may be, monitoring expenses for the conduct of CPD program and other expenses of the CPD Councils shall be provided for in the annual PRC budget.

The PRC shall review and approve the proposed budget for CPD Secretariat, taking into consideration the reasonable expenses that will be incurred for travel, honorarium/allowances, and per diems, when attending official CPD Council meetings or performing other related functions assigned to them.

Section 15. Operational Guidelines – The CPD Councils shall formulate their own Operational Guidelines through a Resolution of the PRB concerned, subject to the approval of the PRC for its proper implementation, which include the following but not limited to:

15.1 Specific date/s of regular monthly meeting/s;

- **15.2** Provide a list of additional requirements for accreditation as CPD provider and CPD program which are necessary for the development of their profession which may not be stated in this IRR;
- **15.3** Provide guidelines for crediting various types of self-directed and/or lifelong learning activities including those seminars/workshops/activities undergone by professional employed abroad;
- **15.4** Determine the minimum number of required CPD credit units to be completed within a compliance period;
- **15.5** Determine the maximum creditable units for self-directed and/or lifelong learning;
- 15.6 Formulate career progression of the concerned profession; and
- **15.7** Set standards for the validation, accreditation and recognition of formal, nonformal and informal learning outcomes, including professional work experiences and prior learning.

Section 16. Fraud Relating to CPD – Fraudulent acts relating to the implementation and enforcement of R.A. 10912 shall be punishable under the pertinent provisions of the Revised Penal Code, the New Civil Code and other applicable laws.

In addition to the penalties prescribed in the aforementioned laws, a professional who is found guilty of any fraudulent act relating to the CPD shall also be meted with the penalty of suspension or revocation of his/her PRC Certificate of Registration and/or Certificate of Specialization after due process.

Any government official or employee who is party to any fraudulent act relating to the CPD, shall be subjected to administrative penalties that may be imposed under the anti-graft laws, the Administrative Code and the Code of Conduct of Public Officials and Employees.

Section 17. Separability Clause – If any part or provision of this IRR is declared invalid or unconstitutional, the other provisions not affected thereby shall remain in full force and effect.

Section 18. Repealing Clause – All laws, decrees, executive orders and other administrative issuances or parts thereof, which are inconsistent with the provisions of R.A. 10912 and this Implementing Rules and Regulations, are hereby repealed or modified accordingly.

Section 19. Effectivity – This IRR shall take effect after fifteen (15) days following its full and complete publication in the Official Gazette or in a newspaper of general circulation in the Philippines. Copy furnished the U.P. Law Center.

Page 16 of 16 PROFESSIONAL REGULATION COMMISSION RESOLUTION NO. <u>1032</u> Series of <u>2017</u> IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10912, known as the "CONTINUING PROFESSIONAL DEVELOPMENT (CPD) ACT OF 2016"

Done in this **15th**day of **February** 2017 in the Manila, Philippines.

Arch TEOFILO S. PILANDO, JR.

Chairman

nhual

ANGELINE T. CHUA CHIACO Commissioner

O-OCH/O-OCI/O-OCII/D-LID/CPD-PMC/D-SID/CPD TSP/ATCC/YDR/ELR/GBS/MLMH/MERAQ/ardm

DLANDA D. REYES Commissioner

OFFICIAL (GAZETTE): 2-18-17

ANNEX "A"

STATE COLATER COL	Professiona	al Regulation Commission		
- Contraction of the second se	APPLICATION FOR ACCREDITATION AS CPD PROVIDER (LOCAL)			
	CPD Council for			
New	Ren	ewal Accreditation No.		
Part I. Personal / (Name of Provider:	Corporate Information			
Classification: Individual/Sole F Address:	Proprietorship Firm/Partnersh	hip/Corporation Government Institution/Agency		
Telephone No.:		Fax No.:		
E-mail Address:		Website:		
Contact Person:		Contact No.:		
knowledge and be other agencies to in documents present Signat	ure Over Printed Name Position Date	day of, affiant exhibited to m his/her valid government issued ID issued at on (Notary Public)		
Part III. Action Tal Standards & Inspe	cen ection Division – CPD:	Cash Division:		
Date	ed by:	Amount : O.R.No./Date : Issued by :		
Reviewed by:	OIC, Standards and	d Inspection Division		
	ACTION TAKEN BY	THE CPD COUNCIL		
☐ Ap ☐ De	erred pending compliance	ccreditation No.		
	sapproved due to			
	Chairp	Derson		
	Member	Member		
	Date			

ON	REU	X	W CO	1
COFESS	X		D	115510
	A	A-	\mathcal{D}	2
ART NO		X	7	2/

Professional Regulation Commission

APPLICATION FOR ACCREDITATION AS CPD PROVIDER (FOREIGN)

CPD Council for			
New	Accreditation No. Expiry Date		
Part I. Personal / Corporate Information Name of Provider:			
Address:			
Telephone No.:	Fax No.:		
E-mail Address:	Website:		
Contact Person:	Contact No.:		
Part II. Acknowledgment			
I HEREBY CERTIFY that the above information written by me are true and correct to the best of my knowledge and belief. I further authorize PRC and other agencies to investigate the authenticity of all the documents presented.	SUBSCRIBED AND SWORN to before me this day of 20at , affiant exhibited to me his/her valid government issued ID		
Signature Over Printed Name Position	(Notary Public)		
Date			
Part III. Action Taken			
Standards & Inspection Division – CPD:	Cash Division:		
Processed by: Date :	Amount : O.R.No./Date : Issued by :		
OIC, Standards and	Inspection Division		
ACTION TAKEN BY	THE CPD COUNCIL		
Approved A Deferred pending compliance	ccreditation No		
Chairperson			
Member	Member		

	PROCEDURE FOR ACCREDITATIO	N AS CPD PROVIDER (FOREIGN)
Step Step Step	 PRC website (www.prc.gov.ph). 2. Fill-out Application Form and comply the require (3) copies: One (1) original signed and two (2) p folder and fastener. (Please provide one (1) set 	processing window for evaluation and assessment. er, Manager's Check, Bank Draft payable to Thousand Pesos (P 8,000.00). Ing documents and three (3) photocopies of official
	CHECKLIST OF R	EQUIREMENTS
	SUPPORTING I	DOCUMENTS
	Initial Company Profile (must include Mission, Vision, Core Values and if any, a list of previous training activities conducted) List of Officers with current Professional ID Card (if applicable) List and photographs of training equipment and facilities Instructional Design (one) Annual plan of proposed CPD Activities Appointment paper from the managing partner or Board Resolution of a Corporation or its equivalent authorizing a partner or officer to manage the CPD activities Proof of Registration of its creation in the country/state of the applicant which must be duly authenticated by the Philippine Embassy/ Consulate/Legation in the said country/state and accompanied by an official English translation thereof Notarized Affidavit of Undertaking (SID-CPD-06) before Philippine Embassy / Consulate / Legation in the country/state of the applicant	 Renewal List of CPD activities for the last 3 years List and photographs of training equipment and facilities Annual plan of proposed CPD Activities General Information Sheet for Corporation or Partnership or its equivalent Amended Articles of Incorporation or Partnership and their respective by-laws or its equivalent, if there are changes Appointment paper from the managing partner or Board Resolution of Corporation or its equivalent authorizing a partner or an officer to manage the CPD activities, if there are changes Notarized Affidavit of Undertaking (SID-CPD- 06) before Philippine Embassy / Consulate / Legation in the country/state of the applicant
	ional Requirements Short brown envelope for the Certificate of Accredit	
IJ	One set of metered documentary stamps worth Two Certificate of Accreditation. (Available at PRC Cust	enty-Five Pesos (P25.00) to be affixed to the omer Service and PRC Regional Offices)
Note: 1. 2. 3.	Representative/s filing application/s for accredita behalf of the applicant must present a letter of a authorized signatory and the representative. The period for processing the application is 30 day If additional requirement/s is/are needed, a perio	ation and claiming the Certificate of Accreditation in authorization and valid identification cards of both the

CPD COUNCIL FOR

AFFIDAVIT OF UNDERTAKING

I, _____, of legal age, resident of ______, after having been duly sworn, depose and state that in connection with my application as a CPD Provider, I shall:

- 1. Comply with the requirements in the CPD Guidelines;
- 2. Conduct at least one (1) accredited CPD program within a year from the issuance of the accreditation and every year thereafter;
- 3. Ensure that the CPD activities conducted meet the criteria set forth by the CPD Council;
- 4. Observe the approved program in the conduct thereof; and
- 5. Submit genuine and correct documents in support of this application and other reports required by the CPD Council.

In witness whereof, I hereby affix my signature this _____day of _____, 20____

Affiant

Position

SUBSCRIBE	D AND SWORN TO before me this	day of	. 20
Affiant exhibiting	to me his/her		issued
on	at .		

NOTARY PUBLIC

Doc. No:	
Page No:	
Book No:	
Series of _	

PROCEDURE FOR ACCREDITATION AS CPD PROVIDER

Professional Regulation Commission

APPLICATION FOR ACCREDITATION OF CPD PROGRAM

Part I. General Information			
Name of Provider:			
Accreditation No.:	Expiration Date:		
Contact Person:	Designation:		
Contact No.:	Date of Application:		
Proposed Program:			
Seminar Seminar/Workshop Residency Tra	ining Tours & Visits Others		
Title of the Program:			
Date to be offered:	Time / Duration:		
Place / Venue:	No. of times program to be conducted:		
Course Description:			
Objectives:			
Target Participants / No.:	Registration / Seminar Fee to be collected:		
Part II. Acknowledgment			
I HEREBY CERTIFY that the above information written by	SUBSCRIBED AND SWORN to before me this day		
me are true and correct to the best of my knowledge and	of 20 at,		
belief. I further authorize PRC and other agencies to investigate the authenticity of all the documents presented.	Construction account on a subject to the second sec		
involugate the authentiony of all the documents presented.	issued at on		
Signature Over Printed Name			
Position	(Notary Public)		
	(
Date Part III. Action Taken			
Standards & Inspection Division – CPD:	Cash Division:		
Processed by:	Amount :		
Date :	O.R.No./Date :		
	Issued by :		
Reviewed by:			
OIC, Standards and	d Inspection Divison		
ACTION TAKEN BY	THE CPD COUNCIL		
Approved for Credit Units	Accreditation No.		
Disapproved			
Deferred pending compliance			
Chair	person		
Member	Member		
Dale			

	PROCEDURE FOR ACCREDITATION OF CPD PROGRAM				
Step	 Secure Application Form at the Standards and Inspection Division counter (Window 3) or download at PRC website (www.prc.gov.ph). 				
Step :	Step 2. Fill-out Application Form and comply the required documents. Application should be filed in three (3) copies: One (1) original signed and two (2) photo copies with the complete requirements with folder and fastener. (Please provide one (1) set for receiving copy)				
	 Step 3. Proceed to Standards and Inspection Division processing window for evaluation and assessment. Step 4. Pay prescribed fee (in cash, Postal Money Order, Manager's Check, Bank Draft payable to Professional Regulation Commission) of One Thousand Pesos (P 1,000.00) per offering of the 				
Step	program. 5. Submit Application Form with attached supporting documents and three (3) photocopies of official receipt to the Standards and Inspection Division designated window.				
	CHECKLIST OF REQUIREMENTS				
	SUPPORTING DOCUMENTS				
	Specific course Objectives stating competencies to be gained from program Evaluation tool specific to course objectives set Program of Activities showing time/duration of topics/workshop Resume of Speakers for program applied for, showing expertise in the topic/s; show certificates or citations (if any) Current Prof. ID of speaker if registered professional; if foreigner, current Special Temporary Permit, if applicable				
[]	if applicable Breakdown of expenses for the conduct of the program				
Additi	onal Requirements: Short brown envelope for the Certificate of Accreditation One set of metered documentary stamps worth Twenty-Five Pesos (P25.00) to be affixed to the Certificate of Accreditation. (Available at PRC Customer Service and PRC Regional Offices)				
Note:	Certificate of Accreditation. (Available at 1110 Oustomer Cervice and 1110 Regional Offices)				
1. 2.	behalf of the applicant must present a letter of authorization and valid identification cards of both the authorized signatory and the representative. The period for processing the application is 45 days.				

PROCEDURE FOR ACCREDITATION OF CPD PROGRAM

°е. Р т. к

(m)	REGUL	ATION	0
Oress	\$A	Xt	ANII SE
- PH	A	X	
ast.	AC ON	E PHOLD	and a start

· ? ,

Professional Regulation Commission

CONTINUING PROFESSIONAL DEVELOPMENT (CPD) MONITORING REPORT

Name of Provider	1						
Provider Accreditation No.:		Expiration Date:					
Title of the Progra	Title of the Program:						
Date / Venue of th	ne Program:						
Credit Units Provi	sionally Given:						
Program Accredit	ation No.:		Date Approv	ed:			
Evaluation of Pr	ogram: (indicate th	e topics & time pe					
APPRC	OVED Program of A	ctivities	<i>A</i>	CTUAL Progr	am of Activiti		127
Topic	Time Frame	Speaker	Topic	Time Frame	Speaker	Rem Compliant	Non- Compliant
Total Number of F	Participants:						
Observation:							
Suggestion/Recor	Suggestion/Recommendation:						
MONITORED BY							
Sig	gnature Over Printe	d Name	Sig	nature Over P	rinted Name		
	Date			Date			

Professional Regulation Commission

COMPLETION REPORT ON CPD PROGRAM

Part I. General Information			
Name of Provider:			
Accreditation No.:	Expiry Date:		
Contact Person:	Designation:		
Contact No.:			
Part II. Program Accreditation			
Title of the Program:			
Accreditation No.:	Date of Accreditation:		
Date Started:	Date Completed:		
Place / Venue:			
Total Number of Participants:	Date Applied:		
Executive Summary:			
n manangarah, nangkara ina na nangkara garang garang man			
Part III. Acknowledgment			
I HEREBY CERTIFY that the above information	SUBSCRIBED AND SWORN to before me this		
written by me are true and correct to the best of my	day of 20 at		
knowledge and belief. I further authorize PRC and	, affiant exhibited to me		
other agencies to investigate the authenticity of all the documents presented.	his/her valid government issued ID		
	issued at on		
Signature Over Printed Name			
	(Notary Public)		
Position			
Date			

	PROCEDURE FOR COMPLETION REPORT		
Step 1.	Secure Application Form at the Standards and Inspection Division counter (Window 3) or download at PRC website (www.prc.gov.ph).		
Step 2.	Fill-out Application Form and comply the required documents. Please provide one (1) set for receiving copy.		
Step 3.	Proceed to Standards and Inspection Division processing window for submission.		
	CHECKLIST OF REQUIREMENTS		
	SUPPORTING DOCUMENTS		
	st of Participants (Name & PRC License No.) st of Lecturers, Resource Speakers, etc. (Name & PRC License No.)		
[] Actual Program of Activities			
[] Summary of evaluation of Speakers in Tabular Form			
-	thers		
Note: C	completion Report must be submitted within thirty (30) calendar days after the CPD program offering.		

Professional Regulation Commission

APPLICATION FOR CREDITING OF SELF DIRECTED AND/OR LIFELONG LEARNING

Part I. Personal Information	
Name:	
Profession:	License No.:
Date Issued:	Valid Until:
Residence Address:	
Telephone No.:	Fax No.:
Cellphone No.:	E-mail Address:
Company Name (if employed):	Position:
Company Address:	Telephone no.:
Self-Directed and/or Lifelong Learning:	
Invention / Patent	
Post-Graduate Studies	Online Training
Authorship	Seminars / Technical Sessions / Conference
Diploma Program	Company sponsored training programs
Others	Professorial Chair
Part II. Acknowledgment	
I HEREBY CERTIFY that the above information written by	
me are true and correct to the best of my knowledge and	SUBSCRIBED AND SWORN to before me this day of 20 at
belief. I further authorize PRC and other agencies to	of 20 at, affiant exhibited to me his/her valid government issued ID
investigate the authenticity of all the documents presented.	incurrent at
	issued at on
Signature Over Printed Name	
Position	(Notary Public)
Date	
Part III. Action Taken Standards & Inspection Division – CPD:	
Standards & hispection Division - CPD:	Cash Division:
Processed by:	Amount
Date :	Amount : O.R.No./Date :
	lesued by
Reviewed by:	ISSUED Dy
	Inspection Division
ACTION TAKEN BY	THE CPD COUNCIL
Approved	Credit Units Granted:
Disapproved	
Deferred pending compliance	
Chairr	person
Member	Member
	Member
Date	

	· · ·		
	PROCEDURE FOR CREDITING OF SELF-DIRECTED AND/OR LIFELONG LEARNING		
Step 1	. Secure Application Form at the Standards and Inspection Division counter (Window 3) or download at PRC website (www.prc.gov.ph).		
Step 2	 Fill-out Application Form and comply the required documents. Please provide one (1) set for receiving copy. 		
Step 3 Step 4 Step 5	8. Proceed to Standards and Inspection Division processing window for evaluation and assessment.		
1 4	CHECKLIST OF REQUIREMENTS		
	SUPPORTING DOCUMENTS		
	(comply only the document/s that is/are required to the application)		
[]	Original and Photocopy of Certificate of Attendance		
[]	Program of Activities		
[] Diploma / TOR / Certificate of Completion etc.			
[]	Certificate of Patent		
[]	Copy of published material/book		
[]	Certificate of Entitlement / Appointment as Professorial Chair		
[]	Others that may be required by the CPD Council		
	onal Requirements:		
	Short brown envelope for the Certificate of Accreditation		
	One set of metered documentary stamps worth Twenty-Five Pesos (P25.00) to be affixed to the Certificate of Accreditation. (Available at PRC Customer Service and PRC Regional Offices)		
Note:			
	Application for accreditation should be filed no later than five (5) years after completion of degree or program.		
2.	Representative/s filing application/s for accreditation and claiming the Certificate of Accreditation in behalf of the applicant must present a letter of authorization and valid identification cards of both the authorized signatory and the representative.		
3.	The period for processing the application is 60 days.		
4.	If additional requirement/s is/are needed, a period of 7 days is given to submit the same. Failure to comply within the period shall be construed as abandonment of application and the prescribed fee shall be forfeited in favor of the government.		

MATRIX OF CREDIT UNITS REQUIRED PER PROFESSION EVERY THREE (3) YEARS

PROFESSIONS	NO. OF CPD UNITS
1. ACCOUNTANCY	120 CREDIT UNITS
2. AERONAUTICAL ENGINEERING	
3. AGRICULTURAL ENGINEERING	
4. AGRICULTURE	
5. ARCHITECTURE	
6. CHEMICAL ENGINEERING	45 CREDIT UNITS
7. CHEMISTRY	
8. CIVIL ENGINEERING	
9. CRIMINOLOGY	
10. CUSTOMS BROKERS	
11. DENTISTRY	60 CREDIT UNITS
12. ELECTRICAL ENGINEERING	
13. ELECTRONICS ENGINEERING	
14. ENVIRONMENTAL PLANNING	
15. FISHERIES	
16.FORESTRY	
17. GEODETIC ENGINEERING	45 CREDIT UNITS
18. GEOLOGY	
19. GUIDANCE AND COUNSELING	
20. INTERIOR DESIGN	
21. LANDSCAPE ARCHITECTURE	
22. LIBRARIAN	
23. MASTER PLUMBER	30 CREDIT UNITS
24. MECHANICAL ENGINEERING	
25. MEDICAL TECHNOLOGY	
26. MEDICINE	
27. METALURGICAL ENGINEERING	
28. MIDWIFERY	
29. MINING ENGINEERING	
30. NAVAL ARCHITECTURE	
31.NURSING	
32. NUTRITION AND DIETETICS	
33. OCCUPATIONAL THERAPY	
34. OPTOMETRY	45 CREDIT UNITS
35. PHARMACY	
36. PHYSICAL THERAPY	
37. PROFESSIONAL TEACHERS	
38. PSYCHOLOGY	
39. RADIOLOGIC TECHNOLOGY	
40. REAL ESTATE SERVICE	
41. RESPIRATORY THERAPY	
42. SANITARY ENGINEERING	
A2 COCIAL MODIC	1
43. SOCIAL WORK 44. VETERINARY MEDICINE	

MATRIX OF CPD ACTIVITIES

· · ·

		OGRAM / ACTIVITY	CREDIT UNITS	SUPPORTING DOCUMENT
1.			INING OFFERED BY ACCREDITED	CPD PROVIDERS, Face to Face
	Onli	ine)		
				CERTIFICATE OF ATTENDANC
	11	PARTICIPANT	APPROVED CREDIT UNITS FOR	WITH NUMBER OF HOURS,
	1.1		THE PROGRAM	SEMINAR PROGRAM AND LIST
				OF PARTICIPANTS
				PHOTOCOPY OF CERTIFICATE
	1.2	RESOURCE SPEAKER	3 CU PER HOUR	COPY OF PAPERS AND
				PROGRAM INVITATION
				CERTIFICATION FROM
	13	PANELIST / REACTOR	2 CU PER HOUR	SPONSORING ORGANIZATION
	1.0	TARLEIST / REACTOR	2 CU PER HOUR	
				COPY OF PROGRAM
	1.4	FACILITATOR /		CERTIFICATION FROM
		MODERATOR	1 CU PER HOUR	SPONSORING ORGANIZATION
				COPY OF PROGRAM
			TWICE THE NUMBER OF	MONITORING REPORT,
	15	MONITOR	APPROVED CREDIT UNITS FOR	CERTIFICATE OF APPEARANC
		morariori	THE PROGRAM	AND THE AUTHORITY TO
				MONITOR
			MAXIMUM OF 20 CU FOR A 12-	
	1.0		MONTH PERIOD OR A	CERTIFICATE OF TRAINING &
	1.6	IN-SERVICE TRAINING	FRACTION THEREOF UPON	TRAINING DESCRIPTION
			COMPLETION	
2.	AC	ADEMIC TRACK		
			FULL CREDIT UNITS FOR	UNIVERSITY CERTIFICATION
	2.1	MASTER'S DEGREE OR	COMPLIANCE PERIOD UPON	DIPLOMA AND TRANSCRIPT O
		EQUIVALENT	COMPLETION OF DEGREE	
				RECORDS (authenticated copy
			FULL CREDIT UNITS UPON	
			COMPLETION OF CANDIDACY	
			FOR COMPLIANCE PERIOD	UNIVERSITY CERTIFICATION
	2.2	DOCTORATE DEGREE	No. 201 August Aug	DIPLOMA AND TRANSCRIPT O
		OR EQUIVALENT	ADDITIONAL FULL CREDIT	
			UNITS FOR COMPLIANCE	RECORDS (authenticated copy)
			PERIOD UPON COMPLETION	
			OF DEGREE	
	2.2	PROFESSORIAL CHAIR		CERTIFICATION OF GRANT O
	2.0	FROFESSORIAL CHAIR	15 CU PER YEAR	APPOINTMENT PAPER
	2.4	RESIDENCY /		
		EXTERNSHIP /		HOSPITAL CERTIFICATION
		SPECIALTY / SUB-	10 CU PER YEAR	CERTIFICATE OF COMPLETIO
		SPECIALTY PROGRAM		SERTINOATE OF COMPLETIO
-	2.5	FELLOWSHIP GRANT		
	2.0	2.5.1 PARTICIPANT	2 CU PER GRANT	
_		2.5.2 RESOURCE		CERTIFICATION FROM THE
			4 CU PER GRANT	GRANTING INSTITUTION
_		SPEAKER		AND/OR CERTIFICATE OF
		2.5.3 RESEARCHER	5 CU PER GRANT	FELLOWSHIP
	-		MAXIMUM OF 30 CU FOR AN	
	2.6	POST GRADUATE	18-MONTH PERIOD OR A	DIPLOMA / CERTIFICATION
		DIPLOMA	FRACTION THEREOF UPON	FROM THE INSTITUTION
			COMPLETION	
3.	SEL	F-DIRECTED (TRAINING	OFFERED BY NON-ACCREDITED C	PD PROVIDERS, Face to Face /
	Onl	ine)		o - A basel roty in warting -
				CERTIFICATE OF
			CREDIT UNITS FOR THE	ATTENDANCE WITH NUMBER
	3.1	PARTICIPANT	PROGRAM AS EVALUATED BY	OF HOURS, SEMINAR
			THE CPD COUNCIL	PROGRAM AND LIST OF
				PARTICIPANTS
				PHOTOCOPY OF
		Sumal take manif terrurba unit wat		
3.	3.2	RESOURCE SPEAKER	3 CU PER HOUR	CERTIFICATE, COPY OF
				PAPERS AND PROGRAM
				INVITATION
	0.0	DANEL LOT / BEAGES		CERTIFICATION FROM
	3.3	PANELIST / REACTOR	2 CU PER HOUR	SPONSORING ORGANIZATIO
				COPY OF PROGRAM

ANNEX "K"

FACILITATOR /			CERTIFICATION FROM
MODERATOR	1 CU PER HOUR		SPONSORING ORGANIZATION COPY OF PROGRAM
IN-SERVICE TRAINING	MAXIMUM OF 20 CU FOR A 12- MONTH PERIOD OR A FRACTION THEREOF UPON COMPLETION		CERTIFICATE OF TRAINING & TRAINING DESCRIPTION
PROGRAM / TRAINING MODULE DEVELOPMENT	10 CU PEF	RMODULE	COPY OF MODULE AND EVALUATION
TECHNICAL PAPER	5 CU PER TECHNICAL PAPER FOR PUBLISHED PAPER, SEE 3.8		CERTIFICATION OF COMPLETION AND APPROVA FOR PUBLISHED PAPER, SEE 3.0
ARTICLE PUBLISHED IN	A REFEREED / PE	ER REVIEWED PR	
3.8.1 AUTHOR/S	10 CU FOR MULTIPLE A	15 CU UTHORS, DIVIDE	COPY OF PUBLISHED ARTICL AND TABLE OF CONTENTS
3.8.2 PEER REVIEWER			
PAMPHLET / BOOK OR I	MONOGRAPH		
3.9.1 AUTHOR/S			COPY OF PUBLISHED BOOK
3.9.2 EDITOR	MAXIMUM	OF 20 CU	
ARTICLE IN MAGAZINE / NEWSPAPER	FOR MULTIPLE A	UTHORS, DIVIDE	PROOF OF PUBLICATION OF ARTICLE
INVENTIONS			CERTIFIED COPY OF PATEN CERTIFICATE
STUDY TOURS/VISITS		0	CERTIFICATION FROM SPONSORING INSTITUTION
Technical Meetings / Accreditation and other activities as per request of an institution, etc.)	1 CU PE	RHOUR	CERTIFICATE OF APPEARANCE AND INVITATION
SOCIO-CIVIC ACTIVITIES USING PROFESSION (e.g. Medical Missions, Outreach Programs, etc.)	1 CU PER HOUR		PROJECT PROPOSAL, REPORT AND PHOTOS
RECOGNITION / TITLE (e.g. Fellows, Hall of Fame Award, Outstanding Professional, Lifetime Achievement Awardee, etc.)	FULL CREDIT UNITS FOR COMPLIANCE PERIOD		COPY OF CERTIFICATION FROM THE AWARDING BODY (duly notarized)
	PROGRAM / TRAINING MODULE DEVELOPMENT TECHNICAL PAPER ARTICLE PUBLISHED IN 3.8.1 AUTHOR/S 3.8.2 PEER REVIEWER PAMPHLET / BOOK OR I 3.9.1 AUTHOR/S 3.9.1 AUTHOR/S 3.9.2 EDITOR ARTICLE IN MAGAZINE / NEWSPAPER INVENTIONS STUDY TOURS/VISITS CONSULTANCY (e.g. Technical Meetings / Accreditation and other activities as per request of an institution, etc.) SOCIO-CIVIC ACTIVITIES USING PROFESSION (e.g. Medical Missions, Outreach Programs, etc.) RECOGNITION / TITLE (e.g. Fellows, Hall of Fame Award, Outstanding Professional, Lifetime Achievement Awardee, etc.)	IN-SERVICE TRAINING PROGRAM / TRAINING MODULE DEVELOPMENT TECHNICAL PAPER ARTICLE PUBLISHED IN A REFEREED / PE ARTICLE PUBLISHED IN A REFEREED / PE LOCAL 3.8.1 AUTHOR/S 3.8.2 PEER REVIEWER PAMPHLET / BOOK OR MONOGRAPH 2.0 CU FOR SINGLE PAMPHLET / BOOK OR MONOGRAPH 2.0 CU FOR SINGLE AUTHOR/S 3.9.1 AUTHOR/S 3.9.2 EDITOR ARXINUM ARTICLE IN MASAZINE / NEWSPAPER INVENTIONS STUDY TOURS/VISITS SOCIO-CIVIC ACCreditation and other activities as per request of an institution, etc.) SOCIO-CIVIC ACTIVITIES USING PROFESSION (e.g. RECOGNITION / TITLE (e.g. Fellows, Hall of Fame Award, Outreach Programs, etc.) RECOGNITION / TITLE (e.g. Fellows, Hall of Fame Award, Outstanding Professional, Lifetime Achievement Awardee, etc.)	IN-SERVICE TRAINING PROGRAM / TRAINING MODULE DEVELOPMENT TECHNICAL PAPER ARTICLE PUBLISHED IN A REFEREED / PEER REVIEWED PI ARTICLE PUBLISHED IN A REFEREED / PEER REVIEWED PI LOCAL 10 CU PER NODULE LOCAL 10 CU PER REVIEWED PI LOCAL 10 CU PER REVIEWED PI CU EQUALLY AMONG THEM. 3.8.1 AUTHOR/S 3.8.2 PEER REVIEWER 2 CU PER ARTICLE PAMPHLET / BOOK OR MONOGRAPH 20 CU FOR SINGLE AUTHOR FOR PAMPHLET 3.9.1 AUTHOR/S 3.9.1 AUTHOR/S 3.9.2 EDITOR ARTICLE IN MASIMUM OF 5 CU PER ARTICLE FOR MULTIPLE AUTHORS, DIVIDE CU EQUALLY AMONG THEM. 3.9.2 EDITOR ARTICLE IN MASIMUM OF 20 CU ARTICLE IN MAGAZINE / NEWSPAPER INVENTIONS COMPLIANCE PERIOD STUDY TOURS/VISITS CONSULTANCY (e.g. Technical Meetings / Accreditation and other activities as per request of an institution, etc.) SOCIO-CIVIC ACTIVITIES USING PROFESSION (e.g. RECOGNITION / TITLE (e.g. Fellows, Hall of FAMERAL ACTION AUTHOR PAMPLIANCE PERIOD FULL CREDIT UNITS FOR COMPLIANCE PERIOD ACCREDITION / TITLE (e.g. Fellows, Hall of FAMERAL ACCIEVENTION / TITLE (e.g. FEILOWS, Hall of FAMERAWARD, Outstanding PROFESSION, LIFTIPE ACCIEVIC ACTIVITIES USING PROFESSION, (e.g. RECOGNITION / TITLE (e.g. FEILOWS, Hall of FAMERAWARD, ACHIEVEMENT AWARDE, ACCIEVIC ACTIVITIES USING PROFESSION, (e.g. RECOGNITION / TITLE (e.g. FEILOWS, HAIL OF FULL CREDIT UNITS FOR COMPLIANCE PERIOD

MATRIX OF CPD ACTIVITIES

.

4		OGRAM / ACTIVITY		SUPPORTING DOCUMENT
1.		N A MARKET CONTRACT PROPERTIES AND AN ADDRESS AND ADDRES	AINING OFFERED BY ACCREDITED	CPD PROVIDERS, Face to Face
	Onli	ine)		
				CERTIFICATE OF ATTENDANC
	1.1	PARTICIPANT	APPROVED CREDIT UNITS FOR	WITH NUMBER OF HOURS,
			THE PROGRAM	SEMINAR PROGRAM AND LIS
				OF PARTICIPANTS
				PHOTOCOPY OF CERTIFICATE
	1.2	RESOURCE SPEAKER	3 CU PER HOUR	COPY OF PAPERS AND
				PROGRAM INVITATION
				CERTIFICATION FROM
	1.3	PANELIST / REACTOR	2 CU PER HOUR	SPONSORING ORGANIZATION
				COPY OF PROGRAM
	1 1			CERTIFICATION FROM
	1.4	FACILITATOR /	1 CU PER HOUR	SPONSORING ORGANIZATION
		MODERATOR	AND A CONTROL OF MERICAN	COPY OF PROGRAM
				MONITORING REPORT,
			TWICE THE NUMBER OF	CERTIFICATE OF APPEARANC
	1.5	MONITOR	APPROVED CREDIT UNITS FOR	AND THE AUTHORITY TO
			THE PROGRAM	MONITOR
	-		MAXIMUM OF 20 CU FOR A 12-	
			MONTH PERIOD OR A	CERTIFICATE OF TRAINING 8
	1.6	IN-SERVICE TRAINING	FRACTION THEREOF UPON	the second se
				TRAINING DESCRIPTION
		ADEMIC TRACK	COMPLETION	
•	AUA	ADEMIC TRACK		
	2.1	MASTER'S DEGREE OR	FULL CREDIT UNITS FOR	UNIVERSITY CERTIFICATION
		EQUIVALENT	COMPLIANCE PERIOD UPON	DIPLOMA AND TRANSCRIPT C
			COMPLETION OF DEGREE	RECORDS (authenticated copy
			FULL CREDIT UNITS UPON	
			COMPLETION OF CANDIDACY	
			FOR COMPLIANCE PERIOD	UNIVERSITY CERTIFICATION
	2.2	DOCTORATE DEGREE		DIPLOMA AND TRANSCRIPT C
		OR EQUIVALENT	ADDITIONAL FULL CREDIT	
			UNITS FOR COMPLIANCE	RECORDS (authenticated copy
			PERIOD UPON COMPLETION	
			OF DEGREE	
	0.0	PROFESSORIAL CHAIR	15 CU PER YEAR	CERTIFICATION OF GRANT O
	2.3	PROFESSORIAL CHAIR	15 CU PER YEAR	APPOINTMENT PAPER
	2.4	RESIDENCY /		
		EXTERNSHIP /		HOSPITAL CERTIFICATION
		SPECIALTY / SUB-	10 CU PER YEAR	CERTIFICATE OF COMPLETIO
		SPECIALTY PROGRAM		
	2.5	FELLOWSHIP GRANT		
-		2.5.1 PARTICIPANT	2 CU PER GRANT	CERTIFICATION FROM THE
-		2.5.2 RESOURCE		GRANTING INSTITUTION
		SPEAKER	4 CU PER GRANT	AND/OR CERTIFICATE OF
		2.5.3 RESEARCHER		FELLOWSHIP
_		2.3.3 NESEARCHER	5 CU PER GRANT	FELLOW SHIP
	0.0	DOOT ODADUATE	MAXIMUM OF 30 CU FOR AN	
	2.6	POST GRADUATE	18-MONTH PERIOD OR A	DIPLOMA / CERTIFICATION
		DIPLOMA	FRACTION THEREOF UPON	FROM THE INSTITUTION
	0		COMPLETION	
0			OFFERED BY NON-ACCREDITED C	PD PROVIDERS, Face to Face /
	Onli	ine)		
				CERTIFICATE OF
			CREDIT UNITS FOR THE	ATTENDANCE WITH NUMBER
	3.1	PARTICIPANT	PROGRAM AS EVALUATED BY	OF HOURS, SEMINAR
			THE CPD COUNCIL	PROGRAM AND LIST OF
				PARTICIPANTS
				PHOTOCOPY OF
	0.0			CERTIFICATE, COPY OF
	3.2	RESOURCE SPEAKER	3 CU PER HOUR	PAPERS AND PROGRAM
				INVITATION
				CERTIFICATION FROM
	3.3	PANELIST / REACTOR	2 CU PER HOUR	CERTIFICATION FROM SPONSORING ORGANIZATIO