

Republic of the Philippines Professional Regulation Commission Manila

RESOLUTION NO. <u>2016-990</u> Series of 2016

AMENDMENTS TO THE REVISED GUIDELINES ON THE CONTINUING PROFESSIONAL DEVELOPMENT (CPD) PROGRAM FOR ALL REGISTERED AND LICENSED PROFESSIONALS

WHEREAS, Section 5 of Republic Act No. 8981, otherwise known as the "PRC Modernization Act of 2000", mandates that "[t]he Chairperson of the Commission, and the Commissioners as members thereof shall sit and act as a body to exercise general administrative, executive and policy-making functions of the Commission."

WHEREAS, Section 7(a) of the R.A. No. 8981 empowers the Commission "[t]o administer, implement and enforce the regulatory policies of the national government with respect to the regulation and licensing of the various professions and occupations under its jurisdiction including the enhancement and maintenance of professional and occupational standards and ethics and the enforcement of the rules and regulations relative thereto";

WHEREAS, Resolution No. 2013-774, Series of 2013 entitled "Revised Guidelines on the Continuing Professional Development (CPD) program for All Registered and Licensed Professionals" provides for the guidelines and procedure for the implementation of the CPD program;

WHEREAS, after a series of consultative meetings, the Commission finds the need to amend some of the provisions of the said guidelines in order to strengthen and enhance the implementation of the said guidelines.

NOW THEREFORE, the Commission hereby **RESOLVED**, as it now **RESOLVES**, to issue and promulgate the "Amendments to the Revised Guidelines on the Continuing Professional Development (CPD) Program for All Registered and Licensed Professionals", which provide as follows:

SECTION 1. TITLE. – This Resolution shall be known as Amendments to the Revised Guidelines on the Continuing Professional Development Program or Amendments to CPD Guidelines.

SECTION 2. CREATION AND COMPOSITION OF CPD COUNCIL. – Section 5, Article II of Resolution No. 2013-774, Series of 2013 or the CPD Guidelines shall now read as follows:

"SECTION 5. CREATION AND COMPOSITION OF CPD COUNCIL. – Every Professional Regulatory Board (PRB) shall create a Continuing Professional Development Council subject to approval by the Commission. This shall be known as the CPD Council (CPDC).

Every CPDC shall be composed of a Chairperson and two (2) members.

The Chairperson of the CPDC shall be the Chairperson or a member of the PRB so chosen by the PRB concerned to sit in the CPDC.

The first member shall be the president or any representative duly authorized by the Accredited Integrated Professional Organization (AIPO) / Accredited Professional Organization (APO). In the absence of an AIPO/APO, the PRB 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

Page 2 of 4
RESOLUTION NO.
Series of 2016
AMENDMENTS TO THE REVISED GUIDELINES ON THE
CONTINUING PROFESSIONAL DEVELOPMENT (CPD) PROGRAM
FOR ALL REGISTERED AND LICENSED PROFESSIONALS

professionals from scientific organization). The Commission shall designate the first member within twenty (20) working days from receipt of the list.

The second member shall be the president or any representative duly authorized by the organization of deans or department heads of schools, colleges or universities offering the course requiring licensure examination. In the absence of such organization, the PRB shall submit within ten (10) working days from notification of such absence, a list of three (3) recommendees from the academe. The Commission shall designate the second member within twenty (20) working days from receipt of the list."

SECTION 3. OPERATIONAL PROTOCOL. – Section 12, Article II of the CPD Guidelines shall now read as follows:

"SECTION 12. OPERATIONAL PROTOCOL. – The CPDCs shall formulate their own Operational Protocols through a Resolution of the PRB concerned for proper implementation of the CPD program in accordance with their respective Professional Regulatory Laws and these CPD guidelines, which include the following but not limited to:

- 1. Specific date/s of regular monthly meeting/s;
- Provide a list of additional requirements for accreditation as CPD provider and CPD program which are necessary for the development of their profession but not stated in the CPD guidelines; and
- 3. Provide guidelines for crediting various types of self-directed and/or lifelong learning activities."

SECTION 4. QUALIFICATIONS FOR ACCREDITATION OF CPD PROVIDERS. – Section 14, Article III of the CPD Guidelines shall now read as follows:

"SECTION 14. QUALIFICATIONS FOR ACCREDITATION OF CPD PROVIDERS. – To obtain accreditation, the following qualifications shall be met:

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 entity with the Department of Trade and Industry; and the Bureau of Internal Revenue; and
 - 1.4 As may be required by the CPD Council.
- 2. Firm/Partnership/Corporation
 - 2.1 A duly registered partnership, corporation, institution or organization;
 - 2.2 The Articles of Incorporation/ Partnership includes as one of its purposes the training and development of 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 As may be required by the CPD Council.

Page 3 of 4
RESOLUTION NO. 990
Series of 2016
AMENDMENTS TO THE REVISED GUIDELINES ON THE
CONTINUING PROFESSIONAL DEVELOPMENT (CPD) PROGRAM
FOR ALL REGISTERED AND LICENSED PROFESSIONALS

- 3. Government Institutions / Agencies
 - 3.1 Any government institution / agency with mandate or program on CPD for professionals; and
 - 3.2 As may be required by the CPD Council.

B. Foreign CPD Providers

- Foreign Entity / Firm / Association
 - 1.1 A duly registered entity, firm or association in the country / state of the applicant which intends to provide CPD program;
 - 1.2 Articles of Incorporation/Partnership/Creation or its equivalent, which includes as one of its purposes, the training and development of professionals;
 - 1.3 Accredited CPD Provider of the country of origin;
 - 1.4 Duly authenticated by the Philippine Embassy/Consulate/Legation in the country/state of the applicant and accompanied by an official English translation; and
 - 1.5 As may be required by the CPD Council."

SECTION 5. CPD CREDIT UNITS. – Section 19, Article III of the CPD Guidelines shall now read as follows:

"SECTION 19. CPD CREDIT UNITS. – Registered and licensed professionals shall complete the required units every three (3) years as specified in Annex "A" (Credit Units Required per Profession) or as specified in their Professional Regulatory Law or as provided by the PRB and the Commission that may be issued.

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

Credit units may be earned by professionals who participate in programs that emanate from the PRB for the development of the profession."

SECTION 6. MAXIMUM CREDITABLE UNITS FOR SELF-DIRECTED AND/OR LIFELONG LEARNING. – Section 20, Article III of the CPD Guidelines shall now read as follows:

"SECTION 20. MAXIMUM CREDITABLE UNITS FOR SELF-DIRECTED AND/OR LIFELONG LEARNING. – The maximum creditable units for self-directed and/or lifelong learning shall be determined by the CPD Council as approved by the Board and the Commission through their Operational Protocol."

SECTION 7. QUALITY ASSURANCE REVIEW. – Sections 21 and 22, Article III of the CPD Guidelines are hereby consolidated under Quality Assurance Review.

"Every CPD provider shall be monitored and its performance shall be evaluated periodically during the validity of its accreditation.

For this purpose, the following shall act as CPD program monitors in the order of preference indicated hereunder:

Page 4 of 4
RESOLUTION NO. _____990
Series of 2016
AMENDMENTS TO THE REVISED GUIDELINES ON THE
CONTINUING PROFESSIONAL DEVELOPMENT (CPD) PROGRAM
FOR ALL REGISTERED AND LICENSED PROFESSIONALS

- 1. CPDC member;
- 2. Any other member of the PRB;
- 3. Duly-designated APO Officers, Board Members, pertinent Committee Chairs and members from national and local chapters where the APO is not the provider of the program to be monitored;
- 4. Member of the academe who is not a participant in the CPD program; and
- 5. Duly-designated professionals among the staff of relevant government or non-government organization.

The CPDCs shall set the qualifications for CPD monitors and draw up a list of such CPD monitors. It shall also approve a monitoring tool for CPD programs.

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

SECTION 8. MATRIX OF CPD ACTIVITIES. – As a guide for crediting CPD units, the Matrix of Activities is herein attached as Annex "B".

SECTION 9. PRESCRIBED FORMS AND LIST OF DOCUMENTARY REQUIREMENTS. – The prescribed application form and list of requirements for applicant as local CPD provider is herein attached as Annex "C"; for foreign CPD provider as Annex "D"; for affidavit of undertaking as Annex "E"; for CPD program as Annex "F"; for self-directed and/or lifelong learning as Annex "G"; for monitoring report as Annex "H"; for completion report as Annex "I"; and for attendance sheet as Annex "J".

SECTION 11. PRESCRIBED FEES. – The prescribed fees for accreditation are as follows:

Local CPD provider	P 5,000.00
Foreign CPD provider	P 8,000.00
CPD program per offering	P 1,000.00
Self-directed and/or Lifelong Learning per program	P 500.00

All Resolutions, Orders, Circulars, Issuances and parts thereof which are inconsistent with this Resolution are hereby repealed.

This Resolution shall take effect fifteen (15) days from its full and complete publication in the Official Gazette or major newspaper of general circulation.

Copy hereof shall be furnished to Standards and Inspection Division, all Regional Offices and other involved units of the Commission for their guidance.

Done in the City of Manila, this 28th day of June , 2016.

TEOFILO S. PILANDO, JR.

are

Chairman

ANGELINE T. CHUA CHIACO

Commissioner

hlund

YOLANDA D. REYES

Commissioner

 $\hbox{O-OCH/O-OCI/O-ASCOM/CPD-PMC/D-LID/D-SID/CPD} $$ TSP/ATCC/YDR/ATG/GBS/ELR/MLMH/meraq/ellen$

OFFICIAL (GAZETTE): 7-M-16

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	
7. CHEMISTRY	
8. CIVIL ENGINEERING	
9. CRIMINOLOGY	
10. CUSTOMS BROKERS	
11.DENTISTRY	
12. ELECTRICAL ENGINEERING	
13. ELECTRONICS ENGINEERING	
14. ENVIRONMENTAL PLANNING	
15. FISHERIES	
16.FORESTRY	
17. GEODETIC ENGINEERING	
18.GEOLOGY	
19. GUIDANCE AND COUNSELING	
20. INTERIOR DESIGN	
21. LANDSCAPE ARCHITECTURE	
22. LIBRARIAN	
23. MECHANICAL ENGINEERING	45 CREDIT UNITS
24. MEDICAL TECHNOLOGY	
25. MEDICINE	
26. METALURGICAL ENGINEERING	
27. MIDWIFERY	
28. MINING ENGINEERING	
29. NAVAL ARCHITECTURE	
30.NURSING	
31. NUTRITION AND DIETETICS	
32. OCCUPATIONAL THERAPY	
33. OPTOMETRY	
34.PHARMACY	#
35. PHYSICAL THERAPY	
36. PROFESSIONAL TEACHERS	
37.PSYCHOLOGY	
38. RADIOLOGIC TECHNOLOGY	
39. REAL ESTATE SERVICE	
40. RESPIRATORY THERAPY	
41. SANITARY ENGINEERING	
42. SOCIAL WORK	
43. VETERINARY MEDICINE	

PROFESSIONS	NO. OF CPD UNITS
CHEMICAL TECHNICIAN	
2. DENTAL TECHNICIAN	
3. DENTAL HYGIENIST	
4. MASTER ELECTRICIAN	
5. ELECTRONICS TECHNICIAN	
6. MASTER PLUMBING	
7. CERTIFIED PLANT MECHANIC	30 CREDIT UNITS
8. MEDICAL LABORATORY TECHNICIAN	
9. METALURGICAL PLANT FOREMAN	
10.MINE/MILL/QUARRY FOREMAN	
11.DETAILMAN	
12.X-RAY TECHNICIAN	
13. REAL ESTATE SALES PERSON	

MATRIX OF CPD ACTIVITIES

1.	PRO	DFESSIONAL TRACK (TRA	CREDIT UNITS INING OFFERED BY ACCREDITED	
	Onl	ine)		
	1.1	PARTICIPANT	APPROVED CREDIT UNITS FOR THE PROGRAM	CERTIFICATE OF ATTENDANCE WITH NUMBER OF HOURS, SEMINAR PROGRAM AND LIST OF PARTICIPANTS
	1.2	RESOURCE SPEAKER	3 CU PER HOUR	PHOTOCOPY OF CERTIFICATE, COPY OF PAPERS AND PROGRAM INVITATION
	1.3	PANELIST / REACTOR	2 CU PER HOUR	CERTIFICATION FROM SPONSORING ORGANIZATION COPY OF PROGRAM
	1.4	FACILITATOR / MODERATOR	1 CU PER HOUR	CERTIFICATION FROM SPONSORING ORGANIZATION COPY OF PROGRAM
	1.5	MONITOR	TWICE THE NUMBER OF APPROVED CREDIT UNITS FOR THE PROGRAM	MONITORING REPORT, CERTIFICATE OF APPEARANCE AND THE AUTHORITY TO MONITOR
		IN-SERVICE TRAINING	MAXIMUM OF 20 CU FOR A 12- MONTH PERIOD OR A FRACTION THEREOF UPON COMPLETION	CERTIFICATE OF TRAINING & TRAINING DESCRIPTION
2.	AC	ADEMIC TRACK		
	2.1	MASTER'S DEGREE OR EQUIVALENT	FULL CREDIT UNITS FOR COMPLIANCE PERIOD UPON COMPLETION OF DEGREE	UNIVERSITY CERTIFICATION / DIPLOMA AND TRANSCRIPT OF RECORDS (authenticated copy)
	2.2	DOCTORATE DEGREE OR EQUIVALENT	FULL CREDIT UNITS FOR COMPLIANCE PERIOD UPON COMPLETION OF CANDIDACY ADDITIONAL FULL CREDIT UNITS FOR COMPLIANCE PERIOD UPON COMPLETION OF DEGREE	UNIVERSITY CERTIFICATION / DIPLOMA AND TRANSCRIPT OF RECORDS (authenticated copy)
	11.	PROFESSORIAL CHAIR	15 CU PER YEAR	CERTIFICATION OF GRANT OR APPOINTMENT PAPER
		RESIDENCY / EXTERNSHIP / SPECIALTY / SUB- SPECIALTY PROGRAM	10 CU PER YEAR	HOSPITAL CERTIFICATION CERTIFICATE OF COMPLETION
	2.5	FELLOWSHIP GRANT 2.5.1 PARTICIPANT	O CH DED CDANT	OFFICION FROM FROM THE
		2.5.1 PARTICIPANT 2.5.2 RESOURCE	2 CU PER GRANT	CERTIFICATION FROM THE GRANTING INSTITUTION
		SPEAKER	4 CU PER GRANT	AND/OR CERTIFICATE OF
		2.5.3 RESEARCHER POST GRADUATE DIPLOMA/CERTIFICATE	5 CU PER GRANT MAXIMUM OF 30 CU FOR AN 18-MONTH PERIOD OR A FRACTION THEREOF UPON COMPLETION	FELLOWSHIP DIPLOMA / CERTIFICATION FROM THE INSTITUTION
3.	SEL	F-DIRECTED (TRAINING (OFFERED BY NON-ACCREDITED C	PD PROVIDERS, Face to Face /
	3.1	PARTICIPANT	CREDIT UNITS FOR THE PROGRAM AS EVALUATED BY THE CPD COUNCIL	CERTIFICATE OF ATTENDANCE WITH NUMBER OF HOURS, SEMINAR PROGRAM AND LIST OF PARTICIPANTS
	3.2	RESOURCE SPEAKER	3 CU PER HOUR	PHOTOCOPY OF CERTIFICATE, COPY OF PAPERS AND PROGRAM INVITATION

3.3	PANELIST / REACTOR	2 CU PE	R HOUR	CERTIFICATION FROM SPONSORING ORGANIZATION COPY OF PROGRAM			
3.4	FACILITATOR / MODERATOR	1 CU PE	R HOUR	CERTIFICATION FROM SPONSORING ORGANIZATION COPY OF PROGRAM			
3.5	IN-SERVICE TRAINING	MAXIMUM OF 20 MONTH PERIOD THEREOF UPON	OR A FRACTION	CERTIFICATE OF TRAINING & TRAINING DESCRIPTION			
3.6	PROGRAM / TRAINING MODULE DEVELOPMENT	10 CU PEF	R MODULE	COPY OF MODULE AND EVALUATION			
3.7	TECHNICAL PAPER	5 CU PER TECH FOR PUBLISHED	PAPER, SEE 3.8	CERTIFICATION OF COMPLETION AND APPROVA FOR PUBLISHED PAPER, SEE 3.			
3.8	ARTICLE PUBLISHED IN			ROFESSIONAL JOURNAL			
	3.8.1 AUTHOR/S	LOCAL 10 CU FOR MULTIPLE A CU EQUALLY A		COPY OF PUBLISHED ARTICL AND TABLE OF CONTENTS			
	3.8.2 PEER REVIEWER	2 CU PER	31100000000000000000000000000000000000	AND TABLE OF CONTENTS			
3.9	PAMPHLET / BOOK OR I	MONOGRAPH					
	3.9.1 AUTHOR/S		40 CU FOR SINGLE AUTHOR FOR BOOK OR MONOGRAPH (MORE THAN 100 PAGES) UTHORS, DIVIDE	COPY OF PUBLISHED BOOK			
	3.9.2 EDITOR		OF 20 CU				
3.10	ARTICLE IN MAGAZINE / NEWSPAPER	FOR MULTIPLE A	CU PER ARTICLE AUTHORS, DIVIDE AMONG THEM.	PROOF OF PUBLICATION OF ARTICLE			
3.11	1 INVENTIONS		T UNITS FOR CE PERIOD	CERTIFIED COPY OF PATEN CERTIFICATE			
3.12	2 STUDY TOURS/VISITS	Action represents the real larger of \$100 and \$100 and	/ DAY 20 CU / TOUR)	CERTIFICATION FROM SPONSORING INSTITUTION			
3.13	3 CONSULTANCY (e.g. Technical Meetings / Accreditation and other activities as per request of an institution, etc.)		R HOUR	CERTIFICATE OF APPEARANCE AND INVITATION			
3.14	4 SOCIO-CIVIC ACTIVITIES (e.g. Medical Missions, Outreach Programs, etc.)	1 CU PER HOUR		PROJECT PROPOSAL, REPORT AND PHOTOS			
3.15	RECOGNITION / TITLE (e.g. Fellows, Hall of Fame Award, Outstanding Professional, Lifetime Achievement Awardee, etc.)	COMPLIAN	T UNITS FOR CE PERIOD	COPY OF CERTIFICATION FROM THE AWARDING BOD (duly notarized) COUNCIL AND APPROVED BY			

APPLICATION FORM Accreditation as Local CPD Provider

CPD Council for	
New Ren	ewal Accreditation No. Expiry Date
Part I. Personal / Corporate Information	
Name of Provider:	
Classification:	
Individual/Sole Proprietorship Firm/Partnersh	ip/Corporation Government Institution/Agency
Address:	Government methation, rigority
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 at, affiant exhibited to me his/her valid government issued ID issued at on
Signature Over Printed Name Position	(Notary Public)
Part III. Action Taken	
Standards & Inspection Division – CPD:	Cash Division:
Processed by: Date :	Amount : O.R.No./Date : Issued by :
Reviewed by:	
OIC, Standards and	Inspection Division
ACTION TAKEN BY	THE CPD COUNCIL
Approved A Deferred pending compliance	ccreditation No
Disapproved due to	
Chair	person
Member	Member
Date	

PROCEDURE FOR ACCREDITATION AS LOCAL CPD PROVIDER

- 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. 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 Five Thousand Pesos (P 5,000.00).
- Step 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

	CURRORTING ROCUMENTO					
	SUPPORTING DOCUMENTS					
]]]]]]]]]]]]]]]]]]]]	Individual / Sole Proprietor Résumé must include: relevant Educational background, current employment, profession, valid Professional Identification Card, principal area of professional work & No. of years in the practice of the regulated profession Company Profile must include Mission, Vision, Core Values and if any, a list of previous training activities conducted List and photographs of training equipment and facilities Instructional Design (one) Annual plan of proposed CPD Activities DTI Certificate of Registration (authenticated copy) NBI Clearance (original) BIR Certificate of Registration (authenticated copy) Notarized Affidavit of Undertaking ()	Firm / Partnership / Corporation [] Company Profile must Include Mission, Vision, Core Values and if any, a list of previous training activities conducted [] List of Officers with valid 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 authorizing a partner or officer to manage the CPD activities [] SEC Certificate of Registration and Articles of Incorporation or Partnership and their respective By-laws (authenticated copy) [] BIR Certificate of Registration (authenticated copy)	Government Institution/Agency [] Agency Profile must include Name of Head of Agency and the Head of Department in charge of continuing education/ training [] Copy of charter or Republic Act establishing the agency [] List and photographs of training equipment and facilities [] Instructional Design (one) [] Annual plan of proposed CPD Activities [] Office Order from the head of Agency appointing its officer to manage the CPD activities [] Notarized Affidavit of Undertaking ()			
		[] Notarized Affidavit of Undertaking ()				
		Renewal				
]]]	 List of CPD activities for the last 3 years List and photographs of training equipments and facilities Annual plan of proposed CPD Activities General Information Sheet for Corporation or Partnership Amended Articles of Incorporation or Partnership and their respective by-laws, if there are changes Appointment paper from the managing partner or Board Resolution of a Corporation authorizing a partner or officer to manage the CPD activities or Office Order from the head of government agency appointing its officer to manage the CPD activities, if there are changes. Notarized Affidavit of Undertaking (
Ad	Iditional Requirements:					
[Certificate of Accreditation. (Avai	ertificate of Accreditation y stamps worth Twenty-Five Pesos (ilable at PRC Customer Service and	P25.00) to be affixed to the PRC Regional Offices)			
No	1. Representative/s filing applicati	esent a letter of authorization and v	the Certificate of Accreditation in valid identification cards of both the			

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

The period for processing the application is 30 days.

be forfeited in favor of the government.

APPLICATION FORM Accreditation as Foreign CPD Provider

CPD Council for	
New Ren	ewal 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
Signature Over Printed Name Position	(Notary Public)
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
Deferred pending compliance	ccreditation No
Disapproved due to	
Chair Member	person Member

PROCEDURE FOR ACCREDITATION AS FOREIGN CPD PROVIDER

- 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. 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 Eight Thousand Pesos (P 8,000.00).
- Step 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					
		Initial			Renewal	
[]	Company Profile (must include Mission, Vision, Core Values and if any, a list of previous training activities conducted)] []	List of CPD activities for the last 3 years List and photographs of training equipment and facilities	
]]	List of Officers with current Professional ID Card (if applicable)]]	Annual plan of proposed CPD Activities General Information Sheet for Corporation or	
[]	List and photographs of training equipment and facilities	[1	Partnership or its equivalent Amended Articles of Incorporation or	
[[]	Instructional Design (one) Annual plan of proposed CPD Activities	Ä	Ī	Partnership and their respective by-laws or its equivalent, if there are changes	
[]	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	[]	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	
l	1	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	[]	changes Notarized Affidavit of Undertaking () before Philippine Embassy / Consulate / Legation in the country/state of the applicant	
]]	Notarized Affidavit of Undertaking () before Philippine Embassy / Consulate / Legation in the country/state of the applicant				
Ad	Additional Requirements					
Γ	1	Short brown envelope for the Cartificate of Accredit	atio	n		

Note:

1. 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.

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)

- 2. The period for processing the application is 30 days.
- 3. 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.

AFFIDAVIT OF UNDERTAKING

1,		of	legal	age,	resident of
0	after having been duly sworn of	depose	and st	ate that in	n connection with
my applicat	ion as a CPD Provider, I shall:				
1.	Comply with the requirements in the CPD Guidel	lines:			
2.	Conduct at least one (1) accredited CPD program		in a ve	ar from th	e issuance of the
	accreditation and every year thereafter;		a yo	a	o location of the
3.	Ensure that the CPD activities conducted meet the	ne crite	ria set	forth by th	ie CPDC;
4.	Observe the approved program in the conduct th				
5.	Submit genuine and correct documents in supp	ort of	this ap	plication a	and other reports
	required by the CPDC.				
NAME OF THE PARTY					
In wi	tness whereof, I hereby affix my signature this	day	of		, 20
	•			Affiant	
			,	inan	
	•		P	osition	
	SCRIBED AND SWORN TO before me this				
affiant exh	nibiting to me his/her		issue	d on _	at
×	·				
	NOTAL	RY PU	BLIC		
			DL .0		
D 11					
Doc. No:					
Page No.:_					
Book No Series of _					
Jelies UI _					

APPLICATION FORM Accreditation of CPD Program

Name of Provider: Accreditation No.: Contact Person: Contact No.: Proposed Program: Seminar Semina	Part I. General Information	
Contact No.: Designation: Date of Application:	Name of Provider:	
Contact No.: Proposed Program: Seminar Seminar/Workshop Residency Training Tours & Visits Others	Accreditation No.:	Expiration Date:
Proposed Program: Seminar Seminar/Workshop Residency Training Tours & Visits Others Title of the Program: Date to be offered: Place / Venue: No. of times program to be conducted: Course Description: Objectives: Target Participants / 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. Signature Over Printed Name Position Date Part III. Action Taken Standards & Inspection Division – CPD: Date OIC. Standards and Inspection Divison Action Taken By THE CPD COUNCIL Approved Deferred pending compliance Chairperson	Contact Person:	Designation:
Seminar Seminar/Workshop Residency Training Tours & Visits Others	Contact No.:	Date of Application:
Title of the Program: Date to be offered: Place / Venue: Course Description: Objectives: Target Participants / 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. Signature Over Printed Name Position Date Part III. Action Taken Standards & Inspection Division – CPD: Processed by: Date Cash Division: Reviewed by: OIC, Standards and Inspection Divison Action Taken By THE CPD COUNCIL Approved forCredit Units Accreditation No		ining Tours & Visits Totals
Place / Venue: Course Description: Objectives: Target Participants / 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. Signature Over Printed Name Position Date Part III. Action Taken Standards & Inspection Division – CPD: Processed by: Date OIC, Standards and Inspection Divison Action Taken By THE CPD COUNCIL Approved for Credit Units Accreditation No. Deferred pending compliance Chairperson		Tilling Tours & visits Others
Course Description: Objectives: Target Participants / 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. Signature Over Printed Name Position Date Part III. Action Taken Standards & Inspection Division – CPD: Processed by: OIC, Standards and Inspection Divison ACTION TAKEN BY THE CPD COUNCIL Approved for Credit Units Disapproved Deferred pending compliance Chairperson	Date to be offered:	Time / Duration:
Target Participants / No.: Registration / Seminar Fee to be collected:	Place / Venue:	No. of times program to be conducted:
Registration / Seminar Fee to be collected:	Course Description:	
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. Signature Over Printed Name Position Date Part III. Action Taken Standards & Inspection Division – CPD: Date Processed by: Date OIC, Standards and Inspection Divison ACTION TAKEN BY THE CPD COUNCIL Approved forCredit Units	Objectives:	
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. Signature Over Printed Name Position Date Part III. Action Taken Standards & Inspection Division – CPD: Date Processed by: Date OIC, Standards and Inspection Divison Action Taken By THE CPD COUNCIL Approved for Credit Units Accreditation No. Disapproved Deferred pending compliance Chairperson	Target Participants / No.:	Registration / Seminar Fee to be collected:
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. Signature Over Printed Name Position Date Part III. Action Taken Standards & Inspection Division – CPD: Date Processed by: Date OIC, Standards and Inspection Divison Action Taken By THE CPD COUNCIL Approved for Disapproved Deferred pending compliance Chairperson	Part II. Acknowledgment	
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. Signature Over Printed Name		SUBSCRIBED AND SWORN to before me this day
belief. I further authorize PRC and other agencies to investigate the authenticity of all the documents presented. Signature Over Printed Name Position Date Part III. Action Taken Standards & Inspection Division – CPD: Processed by: Date OIC, Standards and Inspection Divison Amount : Issued by: Signature Over Printed Name OR. No./Date : Issued by: Cash Division: Amount : Signature Over Printed Name OR. No./Date : Signature Over Printed Name OR. No	me are true and correct to the best of my knowledge and	
investigate the authenticity of all the documents presented. Signature Over Printed Name	belief. I further authorize PRC and other agencies to	
Signature Over Printed Name Position Date Part III. Action Taken Standards & Inspection Division – CPD: Processed by: Date OIC, Standards and Inspection Divison ACTION TAKEN BY THE CPD COUNCIL Approved Deferred pending compliance Chairperson Cash Division: Amount : O.R.No./Date : Issued by : OIC, Standards and Inspection Divison ACTION TAKEN BY THE CPD COUNCIL Chairperson		
Position		
Part III. Action Taken Standards & Inspection Division – CPD: Processed by: Date : Amount :	Signature Over Printed Name	
Part III. Action Taken Standards & Inspection Division – CPD: Processed by: Date : Amount :		
Part III. Action Taken Standards & Inspection Division – CPD: Processed by: Date :	Position	(Notary Public)
Standards & Inspection Division – CPD: Processed by: Date O.R.No./Date Issued by: OIC, Standards and Inspection Divison ACTION TAKEN BY THE CPD COUNCIL Approved for Credit Units Accreditation No Disapproved Deferred pending compliance Chairperson		
Processed by: Amount : O.R.No./Date : Bsued by: OIC, Standards and Inspection Divison		
Reviewed by: OIC, Standards and Inspection Divison ACTION TAKEN BY THE CPD COUNCIL Approved for Credit Units Accreditation No Disapproved Deferred pending compliance Chairperson	Standards & Inspection Division – CPD:	Cash Division:
Reviewed by: OIC, Standards and Inspection Divison ACTION TAKEN BY THE CPD COUNCIL Approved for Credit Units Accreditation No Disapproved Deferred pending compliance Chairperson	Processed by:	Amount
Reviewed by: OIC, Standards and Inspection Divison ACTION TAKEN BY THE CPD COUNCIL Approved for Credit Units Accreditation No Disapproved Deferred pending compliance Chairperson	Date :	
Approved for Credit Units Accreditation No Disapproved Deferred pending compliance Chairperson		
Approved for Credit Units Accreditation No Disapproved Deferred pending compliance Chairperson	Reviewed by:	
Approved for Credit Units Accreditation No Disapproved Deferred pending compliance Chairperson		
Approved for Credit Units Accreditation No Disapproved Deferred pending compliance Chairperson	OIC, Standards and	d Inspection Divison
Deferred pending compliance Chairperson	ACTION TAKEN BY	THE CPD COUNCIL
Disapproved Deferred pending compliance Chairperson	Approved for Credit Unite	A payarditation No.
Deferred pending compliance Chairperson	Disapproved Of Credit Offics	Accreditation No.
Chairperson		
	Chairr	person
Member	Onany	20.00.
Member		
	Member	Manakan
Member Member Date	100 March 2010 March 2	wemper

PROCEDURE FOR ACCREDITATION OF CPD PROGRAM

- 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. 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 program.
- Step 5. Submit Application Form with attached supporting documents and three (3) photocopies of official receipt to the Standards and Inspection Division designated window.

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
ſ	1	Breakdown of expenses for the conduct of the program

Additional 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:

1. Application for accreditation should be filed 45 days before the offering of the program/training.

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 45 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.

APPLICATION FORM Crediting of Self-Directed and/or Lifelong Learning

Part I. Personal Information Name:					
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 Authorship Diploma Program Others	Online Training Seminars / Technical Sessions / Conference Company sponsored training programs 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 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 20 at, affiant exhibited to me his/her valid government issued ID issued at on				
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 :				
Reviewed by:	issued by				
OIC, Standards and	Inspection Division				
ACTION TAKEN BY THE CPD COUNCIL					
Approved Credit Units Granted: Disapproved Deferred pending compliance					
Chairperson					
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. 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 Five Hundred Pesos (P 500.00).
- Step 5. Submit Application Form with attached supporting documents and one (1) photocopy of official receipt to the Standards and Inspection Division designated window.

CHECKLIST OF REQUIREMENTS

SUPPORTING DOCUMENTS

		out out the Dodomanto			
	(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			
Ad	dit	ional Requirements:			
[]	Short brown envelope for the Certificate of Accreditation			
ſ	1	One set of metered documentary stamps worth Twenty-Five Pascs (P25 00) to be offixed to the			

Certificate of Accreditation. (Available at PRC Customer Service and PRC Regional Offices) Note:

- 1. 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 30 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.

MONITORING REPORT

Name of Provider:	6 h						
Provider Accreditation No.:			Expiration Date:				
Title of the Progra	m:						
Date / Venue of th	ne Program:						
Credit Units Provis	sionally Given:						
Program Accredita	Program Accreditation No.: Date Approved:						
Evaluation of Pro	ogram: (indicate the	e topics & time pe	er activity, use s	eparate sheet	if needed)		
APPRO	VED Program of A	ctivities		ACTUAL Progr		es	
Topic	Time Frame	Speaker	Topic	Time Frame	Speaker	Rem	Non- Compliant
Total Niverkay of F							
Total Number of F Observation: Suggestion/Recor							
MONITORED BY	:						1
Signature Over Printed Name							
	Date						

COMPLETION REPORT FORM ON CPD PROGRAM

Dovid Comment Information	
Part I. General Information	
Name of Provider:	
Accreditation No.:	Finding Date:
Accreditation No	Expiry Date:
Contact Person:	Designation:
Contact i erson.	Designation.
Contact No.:	
Contact No.:	
Part II. Program Accreditation	
Title of the Program:	
This of the Fregram.	
Accreditation No.:	Date of Accreditation:
, restruction	Bate of Accreditation.
Date Started:	Date Completed:
	Bate completed.
Place / Venue:	
Total Number of Participants:	Date Applied:
	- Late , tiplica.
Executive Summary:	
,	
If	
Part III Askraydadamant	
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	his/her valid government issued ID
documents presented.	issued at on
Ciarata C Division	
Signature Over Printed Name	
	(Notary Public)
Position	
Date	

PROCEDURE FOR COMPLETION REP	

- 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

[]	List of Participants (Name & PRC License No.)
[]	List of Lecturers, Resource Speakers, etc. (Name & PRC License No.)
[]	Summary of evaluation of Speakers in Tabular Form
[]	Others

Note:

Completion Report must be submitted within fifteen (15) working days after the CPD program offering.

ATTENDANCE SHEET

(Attached to Completion Report)

Title of the Program:						
Date:	Place / Venue:					
Total Number of Participants:						
NAME	SIGNATURE	PRC License No.	Expiry Date			
1						
2						
3						
4						
5						
7						
8						
9						
10						
11						
12						
13						
14						
15 16						
17						
18						
19						
20						
21						
22						
23						
24 25						
26						
27						
28						
29						
30						
31						
32						
33 34						
35						
36						
37						
38						
39						
40						
CERTIFIED CORRECT BY:						
	Signature Over Printed	Namo				
	Signature Over Fillited	INAITIE				
	Position					
Date						