

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
HARMONIZATION OF NATIONAL GOVERNMENT PERFORMANCE MONITORING, INFORMATION AND REPORTING SYSTEM (PHASE III)	DEPARTMENT OF BUDGET AND MANAGEMENT	Performance monitoring and reporting in the public sector setting vary across agencies. Agencies submit performance reports to various oversight agencies in different formats with some reports submitted only when requested. On the part of the oversight agencies, the use of agency accomplishment reports is observably limited to outputs and activities. Data integrity is also questionable due to many manual procedures required to produce reports. Developing a unified results-based government performance monitoring, evaluation, and reporting system that builds on existing public sector performance framework and systems is a must.	11,000,000.00	1-Jan-14	31-Dec-14
VULNERABILITY AND ADAPTATION ASSESSMENT IN EASTERN SAMAR	CLIMATE CHANGE COMMISSION	The project aims to provide baseline information useful in understanding the area's vulnerability to climate change and the identification and implementation of adaptation options/strategies for integration in development planning.	1,750,000.00	1-Jan-14	30-Apr-15
MPQM MICROFINANCE BATCH 3	CARD-MRI DEVELOPMENT INSTITUTE, INC. (CMDI)	The program intends to assess and strengthen the leadership and managerial acumen of the designated personnel of CARD MRI as well as other Microfinance practitioners like SEDP, Inc., reinforcing their knowledge in microfinance practices.	4,785,000.00	1-Jan-14	30-Sep-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
MASTER IN PUBLIC MANAGEMENT MAJOR IN HEALTH SYSTEMS AND DEVELOPMENT (BATCHES 4-6)	DEPARTMENT OF HEALTH	The Master in Public Management Major in Health Systems and Development (MPM-HSD) Program is the response of the DAP to the requirements of the DOH. The 44-unit MPM-HSD is an 18-month interdisciplinary graduate program for local and national practitioners and policy makers in the health sector. It incorporates the Academy's distinctive features of combining both theoretical and practical cum functional competencies, as well as building stewardship values. Major Program learning areas involve strengthening scientific and technical knowledge and skills on one hand, and developing personal and managerial efficacy on the other. These cover research, planning and implementation of programs on health sector reform and other related initiatives.	23,846,442.67	1-Jan-14	31-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
MUNICIPAL LEADERSHIP AND GOVERNANCE PROGRAM (MIMAROPA)	CENTER FOR HEALTH DEVELOPMENT REGION IV-B	The Municipal Leadership and Governance Program (MLGP) is a one-year, two-module leadership program for mayors and municipal health officers, which is supplemented by coaching and mentoring sessions from the Department of Health-Center for Health Development (DOH-CHD) during practicum. The participants are expected to improve their municipal health indicators as course deliverables, which includes engaging other local stakeholders such as the municipal health board.	2,664,850.00	1-Jan-14	31-Dec-14
MUNICIPAL LEADERSHIP AND GOVERNANCE PROGRAM (BICOL)	CENTER FOR HEALTH DEVELOPMENT REGION V	The Municipal Leadership and Governance Program (MLGP) is a one-year, two-module leadership program for mayors and municipal health officers, which is supplemented by coaching and mentoring sessions from the Department of Health-Center for Health Development (DOH-CHD) during practicum. The participants are expected to improve their municipal health indicators as course deliverables, which includes engaging other local stakeholders such as the municipal health board.	1,364,000.00	1-Jan-14	31-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
MUNICIPAL LEADERSHIP AND GOVERNANCE PROGRAM (UNFPA)	ZUELLIG FAMILY FOUNDATION (UNFPA)	The Municipal Leadership and Governance Program (MLGP) is a one-year, two-module leadership program for mayors and municipal health officers, which is supplemented by coaching and mentoring sessions from the Department of Health-Center for Health Development (DOH-CHD) during practicum. The participants are expected to improve their municipal health indicators as course deliverables, which includes engaging other local stakeholders such as the municipal health board.	495,276.00	1-Jan-14	31-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
CAPABILITY BUILDING ON QMS IMPROVEMENT APPROACHES FOR 2014	PUBLIC SECTOR	Despite recent improvements in competitiveness rankings, the Philippines continue to lag behind its Asian neighbors especially in the areas of doing business, e-readiness, and corruption perception. These just show that the Philippines need to improve government efficiency, business efficiency, and infrastructure. The Academy's Center for Quality and Competitiveness (DAP-CQC) proposes the implementation of various training programs and seminar workshops to effectively broaden the adoption and practice of productivity improvement and good governance approaches and systems among local government units, state universities and colleges, and local branches of the national line agencies.	1,410,316.00	1-Jan-14	31-Dec-14
MONITORING AND EVALUTATION TRAINING FOR TOURISM INFRASTRUCTURE AND ENTERPRISE ZONE AUTHORITY	TOURISM INFRASTRUCTURE AND ENTERPRISE ZONE AUTHORITY (TIEZA)	The M&E Training aims to equip TIEZA M&E Staff with necessary skills and knowledge on monitoring and evaluation	224,728.00	9-Jan-14	18-Mar-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
CAPACITY DEVELOPMENT FOR CHD REGIONAL OFFICES AND DOH REGIONAL OFFICES AND DOH REPRESENTATIVES	DOH-HEALTH HUMAN RESOURCE DEVELOPMENT BUREAU	The DOH Capacity Development Plan 2011-2016, from the European Commission-Technical Assistance for Health Sector Policy Support Program (EC-TA HSPSP), intends to strengthen the implementation of health sector reform. The Plan, through extensive focused group discussions, identified specific gaps and weaknesses in the central and regional offices.	3,000,000.00	13-Jan-14	30-Jun-15
DIPLOMA IN INTERNATIONAL DEVELOPMENT AND SECURITY BATCH 3	SPECIAL INTELLIGENCE TRAINING SCHOOL	The Diploma in International Development and Security is a diploma course intended for students of the Special Intelligence Training School that are taking up their Strategic Intelligence Course. It aims to prepare the students to become more effective and competent intelligence officers for middle and upper level command and staff positions in the AFP Intelligence Community, Defense and Armed Forces Attaches and Officers for Foreign Listening Posts.	200,000.00	15-Jan-14	31-Mar-14
ORGANIZATIONAL DIAGNOSIS AND LEARNING FOR NAYONG PILIPINO FOUNDATION	NAYONG PILIPINO FOUNDATION	DAP facilitates a participatory-consultative process for producing a doable plan of action that NPF can implement to improve their capabilities for achieving their goals.	225,120.00	27-Jan-14	31-Jul-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
MASTER IN PUBLIC MANAGEMENT MAJOR IN DEVELOPMENT AND SECURITY BATCH 7	AFP COMMAND AND GENERAL STAFF COLLEGE	The Master in Public Management major in Development and Security (MPM DevSec) at the Armed Forces of the Philippines Command and General Staff College (AFPCGSC) is a joint program of the Development Academy of the Philippines (DAP) and the Armed Forces of the Philippines (AFP) through the approval of the Department Circular Nr 5. It is crafted as a twinning program for the mandatory mid career course of AFP officers before they are promoted to "06" position. The intensive degree programs seek to build the competencies of future leaders within the overarching framework of development and security. The program believes that enduring peace and prosperity can be achieved only by melding and balancing the relevant and key substantive sub-fields of national security and national development into a focused, single-minded, and reasonably coherent whole.	5,100,000.00	1-Feb-14	28-Feb-15
INSTALLATION OF LABOR MANAGEMENT COOPERATION FOR NESTLE PHILIPPINES, INC.	NESTLE PHILIPPINES, INC.	To review and clarify the readiness of labor management cooperation, as well as forge respective commitment and cooperation, for harmonious employee management relationship and productivity improvement.	344,800.00	1-Feb-14	30-Jun-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR PHILIPPINE ORTHOPEDIC CENTER	PHILIPPINE ORTHOPEDIC CENTER	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 Quality Management System for the Philippine Orthopedic Center.	824,300.00	1-Feb-14	30-Mar-15
TECHNICAL ASSISTANCE EXECUTIVE AND LEGISLATIVE AGENDA (ELA) WORKSHOP OF MALAYBALAY CITY, BUKIDNON	CITY GOVERNMENT OF MALAYBALAY, BUKIDNON	The technical assistance aims to enhance and improve the knowledge, attitude and skills of the LGU Officials and managers in formulating an Executive and Legislative Agenda for Malaybalay City, Bukidnon.	200,000.00	1-Feb-14	30-Mar-14
TRAINING COURSE ON BENCHMARKING FOR PHILIPPINE COUNCIL FOR AGRICULTURE, AQUATIC AND NATURAL RESOURCES RESEARCH AND DEVELOPMENT (PCAARRD) ISP MANAGERS AND BANNER PROGRAM OFFICERS	PHILIPPINE COUNCIL FOR AGRICULTURE, AQUATIC AND NATURAL RESOURCES RESEARCH AND DEVELOPMENT	The training course aims to provide an opportunity for the participants to understand benchmarking concepts and processes.	228,480.00	10-Feb-14	15-Mar-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
TRAINING PROGRAM ON PUBLIC-PRIVATE PARTNERSHIP (PPP) FINANCIAL MODELLING FOR THE OFFICIALS FROM THE CENTRAL AND COMMERCIAL BANKS IN BANGLADESH	ASIAN INSTITUTE OF DEVELOPMENT STUDIES, INC.	Public-Private Partnership is one of the pillars that could help boost the current state of Philippine economy. As a priority program of the current administration and to address policy issues, a Proposed Code or Ordinance on PPP for Local Governments has been made possible. This lays down the PPP framework for the local governments and serves as a template guide in other countries where local and fiscal autonomy is enjoyed. Hence, as the Asian Institute of Development Studies, Inc. is requesting for a training program on PPP Financial Modelling in the Philippines, thus this project. This will be participated by Bangladesh officials, coming from Bangladesh Central Bank and commercial banks	380,500.00	24-Feb-14	14-Apr-14
TRAINING ON POLICY WRITING - NATIONAL YOUTH COMMISSION	NATIONAL YOUTH COMMISSION	The training aims to deepen the participants' understanding of basic concepts of policies and present the steps in developing a sound policy. By the end of the training, the participants would be able to: 1. Appreciate the importance/significance of policies and policy development; 2. Gain knowledge and skill on policy writing; and 3. Prepare policy briefs to be used in the 10th National Youth Parliament.	136,080.00	26-Feb-14	15-Apr-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
ENHANCING LGU CAPACITIES ON CHILD RIGHTS RESPONSIVE GOVERNANCE - PHASE II	COUNCIL FOR THE WELFARE OF CHILDREN	In the last quarter of 2013, CWC partnered with the Development Academy of the Philippines (DAP) to jumpstart the establishment of the CoP-CFLG through the development of a CFLG Course and the conduct of a Competency Assessment of the members of the Local Council for the Protection of Children (LCPC). The CFLG modular course aims to equip the LCPC members with the essential knowledge, values, and skills on child-friendly local governance. It employed a combination of lectures, exercises, workshops, and experience-sharing of awarded child-friendly LGUs to ensure a more interactive discussion among the participants.	1,686,529.60	1-Mar-14	30-Sep-14
FORMULATING THE STRATEGIC AND OPERATIONS PLAN OF THE SECURITIES AND EXCHANGE COMMISSION	DELOITTE CONSULTING OVERSEAS PROJECT LLC	The strategic planning intervention seeks to help the SEC define their strategic direction in the next five years.	844,900.00	1-Mar-14	15-Aug-14
NRECA-CUSTOMIZED COURSE ON CREDENTIALLED COOPERATIVE DIRECTORS FOR INEC	ILOCOS NORTE ELECTRIC COOPERATIVE INC.	The project is part of NRECA Course on Credentialed Cooperative Director that aims to improve governance of green and yellow electric cooperatives	152,320.00	1-Mar-14	15-Apr-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF QUALITY MANAGEMENT SYSTEM CERTIFIABLE TO ISO 9001:2008 FOR THE ARMED FORCES OF THE PHILIPPINES PROCUREMENT SERVICE	ARMED FORCES OF THE PHILIPPINES PROCUREMENT SERVICE	The Armed Forces of the Philippines Procurement Service (AFPPS) intends to improve overall operations in order to provide more efficient, timely and proactive service. This is in line with the Philippine Defense Transformation Program of the Department of National Defense. One focus of said program is on Continuous Quality Improvement of Service Performance, and part of the DND's initiatives is to strengthen the organization's foundation to provide total quality services and attain performance excellence through the establishment of quality management systems certifiable to ISO 9001:2008. This is also in accordance with Executive Order 605 (EO 605) Institutionalizing the Structure, Mechanism, and Standards to Implement the Government Quality Management Program (GQMP), amending for the Purpose Administrative Order No. 161, directing all government offices to develop their quality management systems and obtain ISO 9001 certification, which was one of the strategies identified to increase the country's competitiveness ranking.	559,300.00	1-Mar-14	30-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF QUALITY MANAGEMENT SYSTEM CERTIFIABLE TO ISO 9001:2008 FOR THE SMALL BUSINESS CORPORATION (SBCORP)	SMALL BUSINESS CORPORATION	As the SBC management recognizes that quality management system is crucial to its credit and capacity building programs, it has considered engaging the services of the DAP for assistance. In response, the DAP proposes to undertake a project entitled, Development of Quality Management System (QMS) Certifiable to ISO 9001:2008 for the Small Business Corporation (SBCorp).	586,900.00	1-Mar-14	30-Oct-15
CAPACITY BUILDING FOR THE ENHANCEMENT OF QUALITY MANAGEMENT SYSTEM (QMS) IMPLEMENTATION AT THE DEPARTMENT OF NATIONAL DEFENSE (DND) AND SELECTED AGENCIES	DEPARTMENT OF NATIONAL DEFENSE	Committed to continual improvement after ISO 9001:2008 certification, the DND intends to enhance its QMS implementation. This will involve the DND - Office for Defense Reform, as well as five (5) agencies, namely, Government Arsenal (GA), Philippine Air Force 410th Maintenance Wing (PAF 410th MW), Philippine Military Academy (PMA), Philippine Veterans Affairs Office (PVAO), and the Veterans Memorial Medical Center (VMMC).	381,640.00	1-Mar-14	30-Jan-15
ORIENTATION-SEMINAR ON PUBLIC CORPORATE GOVERNANCE FOR BOARD OF DIRECTORS/TRUSTEES OF GOCCS	VARIOUS BOARD OF DIRECTOR/TRUSTEES OF GOCCS	The orientation-seminar aims to equip Appointive Directors of GOCCs with the knowledge to effectively carry out their functions in ensuring transparent, responsible and accountable governance of GOCCs.	3,735,000.00	3-Mar-14	30-Nov-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
AN INTRODUCTORY COURSE ON TRAINING MANAGEMENT FOR TRAINERS AND HUMAN RESOURCE DEVELOPMENT OFFICERS AND STAFF OF THE DEPARTMENT OF LABOUR AND EMPLOYMENT	INTERNATIONAL LABOR ORGANIZATION COUNTRY OFFICE FOR THE PHILIPPINES	To assist the International Labor Organization Country Office - Manila in providing capacity-building initiatives for their affiliated trainers and human resource development talent.	87,053.60	3-Mar-14	31-Mar-14
TRANSITION PLANNING AND EXIT PROGRAM FOR THE DOST-ICT OFFICE	DOST-ICT OFFICE	DAP proposes the conduct of a project entitled "Transition Planning and Exit Program for the DOST-ICT Office" to prepare the FOOs for the implementation of the ICT Office's approved structure and the identification of plans and programs at the field level.	12,604,000.00	10-Mar-14	31-Jan-15
ORGANIZATIONAL TRANSFORMATION OF THE NATIONAL KIDNEY AND TRANSPLANT INSTITUTE (NKTi) TOWARDS PERFORMANCE EXCELLENCE	NATIONAL KIDNEY AND TRANSPLANT INSTITUTE	In line with NKTi's goal to provide world class health care to all patients and families and to pursue excellence in developing and establishing the highest level of training and research for physicians and paramedical personnel, the Academy will be assisting NKTi to bring its organizational performance to the next level. The Academy will be helping NKTi to transform into a better and excellent organization.	621,600.00	15-Mar-14	28-Feb-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE PROVINCIAL GOVERNMENT OF ORIENTAL MINDORO AND BATASANG PANLALAWIGAN	PROVINCIAL GOVERNMENT OF ORIENTAL MINDORO	The Provincial Government of Oriental Mindoro's thrust to improve productivity and effectiveness of local systems and to elicit stronger work commitment of its employees towards better quality of life for its constituents.	639,200.00	15-Mar-14	28-Feb-15
TECHNICAL ASSISTANCE TO THE ARMM REGIONAL GOVERNMENT ON THE IMPLEMENTATION OF THE RESULTS-BASED PERFORMANCE MANAGEMENT SYSTEM (RBPMS)	ARMM REGIONAL GOVERNMENT	For the ARMM Regional Government (ARG), the RBPMS/PBIS system gives the Regional Governor handles to reinforce the implementation of administrative governance reforms in the ARMM. Through the RBPMS, the Office of the Regional Governor (ORG) can bolster its efforts to enhance administrative governance by clarifying and aligning performance targets to the priorities of the ORG and pertinent commitments in the Social Contract and the PDP, and put in place good governance mechanisms. The ORG can also use the PBIS to reward those who are able to contribute to the achievement of the strategic goals and commitments of the regional government.	3,075,408.00	1-Apr-14	15-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEFINING GOALS, DIRECTIONS, AND STRATEGIES: A PARTICIPATIVE- CONSULTATIVE PLANNING ACTIVITY FOR THE ZAMBOANGA CITY SPECIAL ECONOMIC ZONE AUTHORITY AND FREEPORT	ZAMBOANGA CITY SPECIAL ECONOMIC ZONE AUTHORITY AND FREEPORT	The program seeks to give assistance to the Zamboanga City Special Economic Zone Authority and Freeport to fulfill its mandate by conducting a workshop on Agency Planning.	2,000,000.00	1-Apr-14	31-Dec-14
LOCALIZING ASIAN PRODUCTIVITY ORGANIZATION-CENTER OF EXCELLENCE (APO-COE) PROGRAM 2014	ASIAN PRODUCTIVITY ORGANIZATION AND GOVERNMENT ORGANIZATIONS	The project aims to increase the number of public sector organizations adopting the Business Excellence Framework. Specifically, the project aims to continue and strengthen assistance in capability-building on performance excellence to public sector organizations; to promote a culture of excellence to the public sector organizations and to increase the number of public sector organizations adopting the Total Quality Management (TQM)/ Public Sector Excellence (PSE) framework as a practical model to operationalize the Asian Productivity Organization - Center of Excellence (COE) Program	700,000.00	1-Apr-14	31-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
EXECUTIVE ORIENTATION AND FOUNDATION COURSE ON MANAGING SUCCESSFUL PROGRAMS (MSP)	DOST	The Executive Orientation aims to introduce to government managers an effective approach to implement various government programs and projects through application of internationally accepted best practices in Program Management.	940,000.00	1-Apr-14	30-Aug-14
APO- DEVELOPMENT OF PRODUCTIVITY PRACTITIONERS BASIC COURSE	PHILIPPINE MINING DEVELOPMENT CORPORATION	The program has been designed to develop the competencies of participants from APO-member countries as productivity practitioners	3,200,000.00	7-Apr-14	31-Oct-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
2014 DOE PERFORMANCE REVIEW AND PLANNING CONFERENCE	DEPARTMENT OF ENERGY	<p>The Department of Energy (DOE) has scheduled the 2014 Performance Review and Planning Conference to assess if the agency was able to deliver its mandates as perceived by the stakeholders. As a pre-work activity for the Planning Conference, series of Focused Group Discussions (FGDs) among energy stakeholders shall be conducted. The activity aims to generate information and solicit insights on how the DOE has addressed or should have confronted the different issues and challenges of the energy sector, as well as possible remedies and solutions to resolving them.</p> <p>Recognizing DAP's expertise and proven proficiency to facilitate focus group discussions and planning workshops, the DOE is availing of the institution's professional services during 1) the FGD activity, and 2) the conference proper.</p>	321,552.00	15-Apr-14	30-Jul-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
APO WORKSHOP ON RESULTS-BASED MANAGEMENT (RBM) IN PUBLIC SECTOR ORGANIZATIONS	ASIAN PRODUCTIVITY ORGANIZATION	Applying Result-based Management (RBM) is crucial to enable public sector organizations to monitor its effectiveness in achieving goals and objectives, to promote accountability of all stakeholders in the attainment of results, and to enhance productivity through the more efficient resource utilization. National Productivity Organizations (NPOs) and other public sector organizations of APO member countries need to assess and explore the applicability of the RBM approach. This workshop is organized to aim at promoting the application of RBM in NPOs and public sector organizations.	900,000.00	1-May-14	31-Oct-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
RAINBOW RIGHTS PROJECT, INC. - COMMUNITY PLANNING AND REHABILITATION PROGRAM FOR DAANBANTAYAN, BARANGAY, TAPILON, CEBU	RAINBOW RIGHTS PROJECT, INC.	<p>Daanbantayan, a coastal town in northern Cebu, was one of the directly affected areas of Typhoon Haiyan where livelihood assets for fishing, farming and other services were either destroyed or damaged during the typhoon. In Brgy. Tapon, 80% of infrastructure and livelihood were significantly affected which primarily restricted cash flow to the area.</p> <p>Rehabilitation of Brgy. Tapon seeks to provide the residents an access to sustainable, disaster-resilient livelihood options that will enable them to increase their household incomes and to have a better access to basic human needs. It also seeks to provide the community with knowledge and awareness in disaster preparedness and climate change adaptation.</p>	66,000.00	1-May-14	31-Jul-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
E-LEARNING COURSE ON SERVICE SECTOR INNOVATION	ASIAN PRODUCTIVITY ORGANIZATION	<p>The training aims to:</p> <ul style="list-style-type: none"> - To provide an understanding of the concept of innovation from a service-sector perspective for enhancing productivity; - To learn about and share the implementation strategies for successful application of innovation in the service sector; and, - To promote in the service sector by sharing success stories. 	150,000.00	1-May-14	30-Aug-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
EXPANSION OF THE ISO 9001:2008 CERTIFIED QUALITY MANAGEMENT SYSTEM (QMS) OF THE PHILIPPINE NAVY - PHASE 3	PHILIPPINE NAVY	The PN, in conjunction with its vision and mission to become a stronger and more credible organization by 2020, now faces the challenge of sustaining their ISO 9001:2008 certified processes and optimizing its benefits by expanding the scope of the Quality Management System (QMS) to include other processes. The expansion of the ISO 9001:2008 Certified Quality Management System (QMS) of the Philippine Navy project for 2014 shall focus on the: initial ISO 9001:2008 QMS certification of the Naval Combat Engineering Brigade (NCEBde), Cavite Naval Hospital (CNH), and Naval Base Cavite (NBC); and process expansion of the certified Naval Sea Systems Command (NSSC)-QMS to include the Naval Research and Development Center (NSSC-NRDC).	1,290,100.00	1-May-14	28-Feb-15
COURSE ON THE BASIC POLICY PROCESS	NGAS, GOCCS, LGUS	The three-day training on Basic Policy Process aims to build and strengthen the capacities of the participants in developing and crafting policies, which are geared toward fulfillment of their mandate. Specifically, the course will help the participants to better understand the theoretical underpinnings and components of the policy process as well as the range of tools and techniques for policy development.	369,000.00	5-May-14	18-Jul-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
E-LEARNING COURSE ON RISK MANAGEMENT OF FOODBORNE PATHOGENS	APO	Food safety in assurance in public health continues to be a challenge. A high incidence of food-borne illness still continue all over the world.Risk analysis by key stakeholders in the food industry will improve food safety assurance.	100,000.00	5-May-14	1-Aug-14
COURSE ON CREDENTIALLED COOPERATIVE DIRECTOR	ELECTRIC COOPERATIVES	The course is adapted from the US NRECA Course on adapted from the CCD certificate program that the NRECA implements in the USA. The course designed for electric cooperatives and general managers are encouraged to attend the course.	234,000.00	12-May-14	30-Jun-14
IMO MODEL COURSE 6.09 (BATCH 71) - TRAINING COURSE FOR INSTRUCTORS	PHILIPPINE NAUTICAL TRAINING CENTER	Build capacity of training centers of the maritime industry through developing competent instructors in sharing and transferring knowledge.	350,000.00	14-May-14	31-Jul-14
TRAINING AND TECHNICAL ASSISTANCE ON THE FORMULATION/ UPDATING OF THE CITIZEN'S CHARTER FOR ARMM AGENCIES	JAPAN INTERNATIONAL COOPERATION AGENCY	At the end of the project, the ARMM regional government including all known twenty-nine (29) devolved departments, agencies, and regionally created offices would have developed or updated their respective Citizen's Charters, thereby communicating clearly to the transacting public the step-by-step procedure and guaranteed performance standards for availing particular services.	7,027,000.00	15-May-14	31-Jan-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
E-LEARNING COURSE ON GREEN PRODUCTIVITY	APO	To equip the participants with in-depth knowledge of Green Productivity (GP) and strategic resource planning and management, tools, techniques, and technologies and enable them to design green growth strategies.	100,000.00	15-May-14	15-Aug-14
WORKSHOP ON GOOD AGRICULTURAL PRACTICES FOR INCREASING FARM PRODUCTIVITY AND ENHANCING ENVIRONMENTAL SUSTAINABILITY	PCARRD	The project is a collaboration among APO, its member-countries, DAP and stakeholders in the agriculture sector. It aims to 1) To assess the development and adoption of GAP standards by farmers in member countries; 2) To review successful cases of GAP adoption that contributed to increased farm productivity and environmental sustainability; 3) To review the status and procedures for benchmarking of national GAP with other internationally recognized GAP standards; and, 4) To develop action plans for promoting GAP in member countries.	1,000,000.00	15-May-14	15-Oct-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
QUALITY MANAGEMENT SYSTEM (QMS) AUDIT FOR THE CITY GOVERNMENT OF TANAUAN	CITY GOVERNMENT OF TANAUAN	The one-day QMS audit aims to help the City Government of Tanauan assess the established QMS in terms of: <ul style="list-style-type: none"> • Conformance to ISO 9001:2008 standards, to the requirements established by the organization, to requirements of customers and processes, and to externally mandated requirements • Adequacy, effectiveness and efficiency in meeting the specified requirements 	56,000.00	16-May-14	30-Jul-14
TRAINING ON POLICY DEVELOPMENT FOR NATIONAL COMMISSION ON CULTURE AND THE ARTS	NATIONAL COMMISSION ON CULTURE AND THE ARTS	The training aims to empower NCCA officers and staff through improved capacity on policy development. Thus, it is expected that participants will be able to apply what they learned in fulfilling the thrusts of NCCA.	272,490.40	20-May-14	15-Aug-14
PAHRODF: KM AUDIT FOR THE CIVIL SERVICE COMMISSION	PHILIPPINE-AUSTRALIA HUMAN RESOURCE AND ORGANIZATIONAL DEVELOPMENT FACILITY	The main objective of the DAP's KM audit for CSC aims to determine how KM will be relevant to the agency for optimal utilization of its existing knowledge within and outside the agency. This assistance is designed towards creating a knowledge map both from macro and micro perspectives to identify organizational strengths and gaps/opportunities for growth and how to strengthen/overcome critical factors for CSC to become an effective learning organization.	400,000.00	20-May-14	30-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
ORGANIZATIONAL TRANSFORMATION OF THE CLARK INTERNATIONAL AIRPORT CORPORATION (CIAC) TOWARDS PERFORMANCE EXCELLENCE	CLARK INTERNATIONAL AIRPORT CORPORATION	The project aims to provide mechanisms for the alignment and integration of various approaches and systems necessary for the transformation of CIAC towards performance excellence.	560,400.00	26-May-14	30-Apr-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
M&E TOOL DEVELOPMENT AND TOT FOR CULTURAL VALUES TRANSFORMATION TOWARDS: QUALITY CITIZENS	QC-LGU	The project Cultural Values Transformation of the QC-LGU was launched last December 16, 2013. After preparatory activities such as crafting of modules/manuals and trainers' training, the values formation seminars for responsible citizenship were conducted in six (6) depressed communities. This year – 2014, the Cultural Values Transformation project shall continue its implementation in 6 congressional districts of Quezon City with special focus on the vulnerable communities/sectors at risks with high density population, particularly along the waterways with and those residing near the West Valley Fault. Considering the extent of its implementation, the project Cultural Values Transformation is in need of a Monitoring & Evaluation Tool and additional training of trainers in order for the QC-LGU to achieve its targets by November 2014. The QC-LGU requested the assistance of the DAP to develop the Monitoring & Evaluation tool and train additional trainers for the project.	461,000.00	1-Jun-14	1-Dec-14
PUBLICLY OFFERED COURSES ON THE DEVELOPMENT OF A QUALITY MANAGEMENT SYSTEM CERTIFIABLE TO ISO 9001:2008	VARIOUS GOCCS, GFIS, NLAS, SUCS	The project aims to provide the necessary knowledge and skills to various GOCCs, NLAs and SUCs to equip them in establishing a Quality Management System that is Certifiable to the ISO 9001:2008 Standard.	1,460,100.00	2-Jun-14	30-Jun-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF QUALITY MANAGEMENT SYSTEM CERTIFIABLE TO ISO 9001:2008 FOR THE JAIL MANAGEMENT SYSTEM OF THE BUREAU OF JAIL MANAGEMENT AND PENOLOGY (BJMP)	BUREAU OF JAIL MANAGEMENT AND PENOLOGY (BJMP)	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 Quality Management System covering the Jail Management System of the Bureau of Jail Management and Penology (BJMP) located at 144 Mindanao Avenue, Project 8, Quezon City.	657,475.00	5-Jun-14	30-Jun-15
NRECA- COURSE ON CREDENTIALLED COOPERATIVE DIRECTORS BATCH 17	ELECTRIC COOPERATIVES	The project is part of NRECA Course on Credentialed Cooperative Director that aims to improve governance of green and yellow electric cooperatives	376,000.00	10-Jun-14	25-Jul-14
ALBAY ELECTRIC COOPERATIVE, INC. (ALECO) STRATEGIC PLANNING WORKSHOP	ALECO INC.	The Albay Electric Cooperative, Inc. has entered into a concession agreement with San Miguel Electric Corporation (SMEC) to manage the business of the coop. The operation of the coop is now being managed by SMEC under the said agreement but the interim board is retained to supervise the management of the coop as stipulated in the concession agreement.	161,093.00	10-Jun-14	30-Jun-14
QUALITY MANAGEMENT SYSTEM IMPROVEMENT FOR THE LIGHT RAIL TRANSIT AUTHORITY (LRTA)	LIGHT RAIL TRANSIT AUTHORITY (LRTA)	The project aims to provide necessary interventions to facilitate the establishment of ISO 9001:2008 QMS at the LRTA-Line 2.	532,000.00	10-Jun-14	10-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
PHASE I OF THE ORGANIZATIONAL DESIGN EFFORTS: REVIEW OF ORGANIZATIONAL STRUCTURE OF THE PHILIPPINE HEALTH INSURANCE CORPORATION (PHILHEALTH)	PHILIPPINE HEALTH INSURANCE CORPORATION (PHILHEALTH)	<p>The organizational assessment will look at the critical changes in the mandate of the organization brought about by the passage of its new charter. It will review the provisions enshrined Republic Act No. 10606 and matched with the interim organizational structure to identify gaps in the delivery of services as required in the new mandate. Furthermore, the new mandate which sets new strategic directions necessitates the identification of key performance indicators to measure its performance. The strategic directions of the PHIC leadership will be vital in envisioning the best structure suited to accomplish this vision.</p> <p>The organizational assessment shall be complemented by benchmarking exercise. It aims to examine, and improve performance of processes used in business operations thru experiential comparison and exchanges with leading and renowned industry players.</p> <p>International and/or local health insurance and related organizations will be visited to serve as benchmarks in the formulation of an organizational structure at par with other industry players. Best practices will be identified for possible localization and adoption to PHIC.</p>	921,200.00	15-Jun-14	28-Feb-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPING THE THREE-YEAR PLAN OF THE PHILIPPINE NATIONAL HEALTH RESEARCH SYSTEM (PNHRS) FOR THE PHILIPPINE COUNCIL FOR HEALTH RESEARCH AND DEVELOPMENT (PCHRD)	PHILIPPINE COUNCIL FOR HEALTH RESEARCH AND DEVELOPMENT (PCHRD)	The intervention aims to help the PCHRD develop the components and elements of the three-year (starting from Quarter 4 of 2014 to 2017) PNHRS convergence plan	360,010.00	15-Jun-14	31-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
BDA MONITORING AND EVALUATION (M&E) STAFF RE-ORIENTATION AND SKILLS DEVELOPMENT	BANGSAMORO DEVELOPMENT AGENCY (BDA)	<p>In 2012, the BDA proposed follow-through program which focused on enhancing the Tahderiyyah modules and learning skills of the Tahderiyyah teachers. It was also found out that the M&E capacity of BDA in the previous year of Tahderiyyah implementation was weak. It is noted that M&E staff at the Regional Management Offices (RMOs) of the BDA in the last quarter of 2012 was installed.</p> <p>M&E work is very vital and highly critical in an organization especially in terms of providing data as sources of information of the implementing organization, as well as to the development partners. Seven (7) months after M&E staff in the RMOs were installed, it is evident that M&E system is not yet fully functional and data are either lacking and/or not updated. M&E system at the Central Management Office of BDA is not yet fully established too. Thus, it is highly imperative that M&E capacity of BDA be assessed at its functionality in its present structure and then come up with effective mechanism and strategies to make it more responsive to the needs of both of the Program and BDA's M&E system.</p> <p>Now that 4th Partnership Cooperation Agreement (PCA4) is ongoing, the next step will be to see the program implementation running efficiently at the ground. While it is just in its first quarter of Year 1</p>	179,200.00	23-Jun-14	21-Jul-14
 <p>development academy of the philippines ISO 9001: 2008 Certified CIP14045/08/06/579</p>		<p>implementation and assessment of the Phase 1 Tahderiyyah Expanded Implementation will be the main focus, it is very timely that M&E capacity of the BDA staff be given due priority and urgency.</p>			30 Page

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
NRECA - COURSE ON CREDENTIALLED COOPERATIVE DIRECTOR BATCH 18	PUBLIC OFFERING	The project is part of NRECA Course on Credentialed Cooperative Director that aims to improve governance of green and yellow electric cooperatives	1,954,060.00	25-Jun-14	15-Dec-14
REDEFINING THE STRATEGIC DIRECTIONS OF SAN JUAN CITY	SAN JUAN CITY	The proposed intervention aims to enable the city government to re-visit its mission, vision and core values based on its mandates as articulated in the Local Government Code and other relevant laws/policies as well as to define the strategic goals and objectives that will help achieve its vision. It will also identify a set of performance measures and annual targets and programs, projects that will ensure the achievement of strategic objectives.	225,344.00	1-Jul-14	30-Sep-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
ROLE OF LOCAL GOV. UNITS (LGU) IN NATIONAL PLANNING AND DEVELOPMENT OF THE COUNTRY	LGUS, NGAS, PRIVATE & GOV. OFFICES	The Council of Fellow (Cof)-Development Academy of the Philippines and the Center for Philippine Futuristics Studies and Management Inc., believes that constructive contributions from the Local Government Units will ensure a better coordinated national development plan. In this light, the said institutions forge a partnership to conduct a conference workshop that would strengthen the LGU's and other stakeholders' capabilities, and, furthermore understand their role in formulating a national development plan. At the end of the conference workshop, a recommendation paper will be submitted to the concerned government agencies for further studies and evaluation.	193,187.50	1-Jul-14	31-Dec-14
ORGANIZATIONAL ENHANCEMENT FOR THE PHILIPPINE HEALTH INSURANCE CORPORATION (PHASE 1) (HDRAD)	PHILIPPINE HEALTH INSURANCE CORPORATION	To enable PhilHealth identify the most appropriate organizational structure and staffing pattern to perform its functions in support of its corporate strategy.	2,378,800.00	1-Jul-14	30-Apr-15
DON/BCBN/TES/OSM/STM/APO RESEARCH AND PUBLICATION	ASIAN INSTITUTE OF DEVELOPMENTAL STUDIES, INC.	Implementation of APO sponsored in-country project.activities in support to NPO productivity programs.	600,000.00	1-Jul-14	31-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF A QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE PRESIDENTIAL MANAGEMENT STAFF (PMS)	PRESIDENTIAL MANAGEMENT STAFF (PMS)	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 Quality Management System for the Completed Staff Work (CSW) Process of the Presidential Management Staff (PMS).	815,900.00	1-Jul-14	30-Apr-15
ESTABLISHMENT OF A QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR FAR NORTH LUZON GENERAL HOSPITAL AND TRAINING CENTER	FNLGHTC	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 Quality Management System for the Far North Luzon General Hospital and Training Center (FNLGHTC).	256,900.00	1-Jul-14	31-Dec-14
DEVELOPMENT OF A QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE PNOC EXPLORATION CORPORATION (PNOC EC)	PNOC EXPLORATION (PNOC EC)	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 Quality Management System for the PNOC Exploration Corporation (PNOC EC).	756,500.00	1-Jul-14	30-Jun-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
A RAPID ASSESSMENT OF THE AGRICULTURE AND FISHERIES MODERNIZATION ACT (AFMA) (PHASE I EVALUATION) (PSF)	PHILIPPINE COUNCIL FOR AGRICULTURE AND FISHERIES (PCAF)	The Academy proposes the implementation of the rapid assessment to determine the current status of the implementation of the AFMA. The landmark Agriculture and Fisheries Modernization Act or Republic Act 8435, was signed into law in December 1997 with the primary aim of modernizing the Philippine agriculture and fisheries sectors to make them competitive in the global market.	1,956,416.00	1-Jul-14	31-May-15
COURSE ON BASIC MONITORING AND EVALUATION (PUBLIC OFFERING) (CPPWI)	VARIOUS NATIONAL GOVERNMENT AGENCIES / GOVERNMENT-OWNED/CONTROLLED CORPORATIONS	The three (3)-day Basic Monitoring and Evaluation course aims to equip government employees with the necessary knowledge, skills and tools on monitoring and evaluation of programs and projects. The course will enable participants to perform quantitative assessment of their programs and projects using various tools.	432,000.00	10-Jul-14	19-Sep-14
STRENGTHENING LOCAL GOVERNANCE FOR A CHILD-FRIENDLY SOCIETY	UNITED NATIONS CHILDRENS FUND (UNICEF)	The project aims is to equip both CoP-LGUs and potential replicators with the knowledge, skills and tools to actively promote and advocate the formulation and implementation of child-friendly policies, programs and projects.	7,571,150.00	15-Jul-14	28-Feb-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
CONDUCT OF A NATIONWIDE GENDER-RESPONSIVE DATABASE RESEARCH AND TRAINING PROGRAM (HDRAB)	PHILIPPINE PORTS AUTHORITY- MANAGEMENT INFORMATION AND SERVICES DIVISION	To promote gender equality and to empower women, the PPA sought the assistance of DAP to undertake the project called "Nationwide Gender-Responsive Database Research Project." The project aims to develop a gender-related database or information that will serve as basis for implementing gender-responsive PPA plans and programs.	7,053,579.68	15-Jul-14	15-Feb-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
E-LEARNING COURSE ON PRODUCTION AND CERTIFICATION OF ORGANIC FOOD FOR GREATER MARKET ACCESS	APO, AGRICULTURE SECTOR	Organic certification is undertaken based on established regulatory and audit systems that provide operating guidelines and rules, called organic standards. Nowadays, third-party certification is prerequisite to successful sales transaction, and an "organic" claim on a product labels requires such certification under the regulations of many governments. In many developing countries, especially those where organic food production and processing are only beginning to emerge as viable commercial ventures, there is no harmonized standard and hence organic product labeling and certification may be unreliable. This issue needs to be addressed if developing countries in Asia seek to benefit from the expanding international markets for these products. There is also a need to develop a critical mass of inspectors of organic products to facilitate the certification of growers and processors.	100,000.00	15-Jul-14	15-Nov-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
EXPANSION OF QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR SELECTED REGIONAL TRAINING CENTERS OF THE AGRICULTURAL TRAINING INSTITUTE	DEPARTMENT OF AGRICULTURE- AGRICULTURAL TRAINING INSTITUTE	The project aims to broaden the scope of ATI's QMS certifiable to ISO 9001:2008 to include selected RTCs based on applicable standards/framework suitable to its operations covering training and support services in the regions.	1,702,800.00	15-Jul-14	15-Jul-15
TRAINING COURSES ON ISO 9001:2008 QUALITY MANAGEMENT SYSTEM (QMS) FOR LOCAL GOVERNMENT UNITS (LGUS) (QBPXI)	LOCAL GOVERNMENT UNITS	In line with DAP's commitment to help accelerate development at the local level, it offers training courses on Quality Management System (QMS) leading to ISO 9001:2008 Certification. This comprehensive training package is designed to capacitate the local government units to enhance service delivery processes through quality management system. This is also in consonance with the national government's directive as espoused by Executive Order No. 605, the Philippine Development Plan 2011-2016 and the granting of Performance-Based Bonus.	311,482.48	21-Jul-14	26-Dec-14
TRAINING ON RA 9184	PUBLIC OFFERING	RA 9184	141,000.00	25-Jul-14	15-Oct-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
COURSE ON THE BASIC POLICY PROCESS BATCH 2 (CPPYI)	NGAS AND GOCCS	The Development Academy of the Philippines is mandated to foster and support the development forces at work in our nation's economy through selective human resource development programs, research, data-collection and information services. Its mission is to enhance capacities of agencies of government in fulfilling their mandates of serving the citizenry; to foster and support synergy among the development forces at work in nation-building; and to catalyze/promote exchange of innovative ideas and expertise on development in the Philippines and Asia. It is in pursuit of this mission that the Center for Governance of the Academy, through the Policy Research Office, will be offering a series of training designed to promote evidence-based decision-making in government. In particular, the Course on the Basic Policy Process is designed to enable participants to appreciate the importance/significance of policies and policy development, and to articulate the concepts, principles, and processes of policy analysis and development.	306,000.00	28-Jul-14	19-Sep-14
DAP-IPS PARTNERSHIP INTERNSHIP PROGRAM (GVRZB)	KEYSSQUARE INC.	This program designed to maximize the students' exposure in the country will also strengthen relations between Philippines and Japan.	300,000.00	1-Aug-14	30-Sep-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF A QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE LAGUNA LAKE DEVELOPMENT AUTHORITY (LLDA)	LAGUNA LAKE DEVELOPMENT AUTHORITY	The project aims to provide necessary interventions to facilitate the development of a quality management system (QMS) certifiable to ISO 9001:2008 for the Laguna Lake Development Authority (LLDA).	537,600.00	1-Aug-14	30-Apr-15
ORIENTATION-SEMINAR ON PUBLIC CORPORATE GOVERNANCE FOR SOCIAL HOUSING FINANCE CORPORATION	SOCIAL HOUSING FINANCE CORPORATION	The orientation-seminar aims to equip Appointive Directors and Officials of SHFC with the knowledge to effectively carry out their functions in ensuring transparent, responsible and accountable governance of GOCCs	350,000.00	15-Aug-14	30-Sep-14
TRAINING ON BASIC POLICY PROCESS-TESDA (CPRNB)	TTECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY (TESDA)	The three-day training on Basic Policy Process aims to build and strengthen the capacities of TESDA officers and staff in developing and crafting policies, which are geared toward fulfillment of their mandates. Specifically, the course aims to deepen their understanding of the basic concepts and steps as well as tools and techniques in policy formulation.	272,983.20	18-Aug-14	15-Oct-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF A QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE DON JOSE S. MONFORT MEDICAL CENTER EXTENSION HOSPITAL	DON JOSE S. MONFORT MEDICAL CENTER EXTENSION HOSPITAL (DJSMMCEH)	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 Quality Management System for the Don Jose S. Monfort Medical Center Extension Hospital (DJSMMCEH).	756,500.00	18-Aug-14	30-Apr-15
RESULTS-BASED MONITORING AND EVALUATION TRAINING FOR THE DEPARTMENT OF LABOR AND EMPLOYMENT (DOLE) (CPRNA)	DEPARTMENT OF LABOR AND EMPLOYMENT	The Results-Based Monitoring and Evaluation (M & E) Training generally aims to equip DOLE technical staff with necessary skills and knowledge on monitoring and evaluation:	171,795.00	20-Aug-14	20-Nov-14
MASTER PLAN FOR BUSUANGA PASTURE RESERVE	DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES	The objective of this undertaking is to develop a Master plan that incorporates the appropriate land use of the area, which will promote inclusive growth and will complement other developmental initiatives in the island, but with least environmental footprint and impact particularly to downstream booming eco-tourism areas. It shall also endeavor to define the proper tenurial arrangements for each land-use and the mode of award.	10,000,000.00	26-Aug-14	28-Feb-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
PARTICIPATORY ORGANIZATIONAL ASSESSMENT AND STRATEGIC PLANNING FOR THE ZAMBOANGA CITY WATER DISTRICT (ZCWD) -COMPONENT 3	ZAMBOANGA CITY WATER DISTRICT (ZCWD)	As ZCWD is set for a new direction for the period 2015 to 2020, it is an opportune time to undertake a terminal review of the first Strategic Plan 2010-2014 to assess whether the organization has accomplished its goals, and to ensure a more responsive and realistic direction for the next plan period.	225,000.00	1-Sep-14	30-Nov-14
CITY LEADERSHIP GOVERNANCE PROGRAM (CLGP): MODULE 1 (USAID CITIES)	ZUELLIG FAMILY FOUNDATION	The CLGP is a one-and-a-half year program composed of three modules with intervening practicum sessions, designed to empower city health officers to become Bridging Leaders. The program aims to address the social determinants of health and transform their local health systems to make its programs and service work for the community by combining it with the the program on Short Course on Urban Health Equity (SCUHE), which was designed and developed by the DOH in partnership with the World Health Organization (WHO) and implemented by DAP. Thus, DAP has been tapped to serve as an academic partner for CLGP to conduct the training.	239,100.00	1-Sep-14	28-Feb-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
CONDUCT OF FOUR ADVANCED COURSES FOR BATCHES 1 AND 2 (DENR)	DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES	As a follow-through to the courses already taken by the participants, the DAP is proposing two advanced courses each for batches 1 and 2 that will be implemented this year. These courses, which were identified in the Cap-B Program are as follows: 1) Course on Project Design 2) Course on Monitoring and Evaluation of Development Projects 3) Course on Selection and Management of Consultancy Services 4) Course on Managing Project Implementation.	2,293,487.17	1-Sep-14	28-Feb-15
PARTICIPATORY ORGANIZATIONAL ASSESSMENT AND STRATEGIC PLANNING FOR THE ZAMBOANGA CITY WATER DISTRICT (ZCWD)	ZAMBOANGA CITY WATER DISTRICT (ZCWD)	The project is a participatory-consultative process of organizational assessment and strategic planning which will help the ZCWD to determine their goals; surface issues, challenges, and opportunities relevant to these goals; and define enabling mechanisms that will aid them in creating a strategic plan and performance scorecard for improving their capability for achieving their goals.	275,000.00	1-Sep-14	31-Dec-14
IMO MODEL COURSE 6.09 BATCH 72 AND 73 (TRAINING COURSE FOR INSTRUCTORS)	MARITIME INDUSTRY AUTHORITY	A 10-day, live out program designed to provide insights into course management and opportunity to experience various training techniques. The course focuses on developing the knowledge, skills and attitude required for efficient planning and implementation of the IMO Model Courses.	660,000.00	1-Sep-14	31-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
MASTER IN PUBLIC MANAGEMENT MAJOR IN LOCAL GOVERNANCE AND DEVELOPMENT	LOCAL GOVERNMENT UNITS	The Master in Public Management major in Local Governance and Development (MPM-LGD) is a customized program designed for Municipal, City and Provincial Planners. This is a capacity building program that will support the reconstruction and rehabilitation of various municipalities affected by Typhoon Yolanda and deepens the public management skills and practices needed to move towards full development.	42,638,400.00	1-Sep-14	31-Mar-16
DEVELOPMENT OF QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO9001:2008 FOR THE CITY GOVERNMENT OF MUNTINLUPA (CGM) AND SANGGUNIANG PANLUNGSOD OF MUNTINLUPA CITY (SPMC)	CITY GOVERNMENT OF MUNTINLUPA	To facilitate the development of a QMS certifiable to ISO 9001:2008 for the City Government of Muntinlupa City (CGM) and Sangguniang Panlungsod (SPMC)	960,400.00	1-Sep-14	31-May-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF A QUALITYMANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE BUKIDNON STATE UNIVERSITY (BSU)	BUKIDNON STATE UNIVERSITY (BSU)	<p>The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 Quality Management System for the BSU for the provision / delivery of instruction services for selected colleges / departments.</p> <p>Specifically, it shall:</p> <ul style="list-style-type: none"> a. Enhance understanding and appreciation of the BSU officers and staff on the principles and requirements of ISO 9001:2008 quality management system; b. Develop the capabilities of key officers and staff of the BSU in preparing for and sustaining the ISO 9001 certification; and, c. Prepare the documentation and implementation requirements for the certification of the BSU and for maintaining and sustaining the established QMS. 	694,232.00	1-Sep-14	30-Aug-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF A QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE PHILIPPINE ARMY MANAGEMENT AND FISCAL OFFICE (PA-MFO)	PHILIPPINE ARMY MANAGEMENT FISCAL OFFICE	In support of the Philippine Army's Management and Fiscal Office's vision to be a world-class army that is a source of national pride by 2028, the Academy's Center for Quality and Competitiveness is proposing the project: Development of a Quality Management System (QMS) Certifiable to ISO 9001:2008 for the Philippine Army Management and Fiscal Office. The ISO 9001 shall provide a globally recognized standard that would transform current management system to a certified quality management system.	684,320.00	1-Sep-14	30-May-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
NATIONAL CONFERENCE ON THE DEVELOPMENT AND PROMOTION OF AGRITOURISM IN THE PHILIPPINES 1ST NATIONAL (QDAZA)	ASIAN PRODUCTIVITY ORGANIZATION	With the theme "Changing the Agricultural Landscape," the conference aims to provide a venue for dialogue and public awareness on the development and promotion of Agritourism in the country. Specifically, the project will be able to: 1. define the concept of Agritourism, its importance and benefits as a strategy for rural economic development in the country; 2. describe best practices of successful Agritourism models that can be developed and promoted in the country as alternative tourism enterprises; and, 3. identify appropriate strategies and recommend action plans to further intensify the promotion and development of Agritourism in the country.	1,000,000.00	1-Sep-14	31-Jan-15
BUSINESS START-UP AND OPERATION OF THE BENGUET AGRIPINOY TRADING CENTER AS A SOCIO-ECONOMIC ENTERPRISE	DA	The TA is aimed at providing technical guidance to BAPTC management team in setting-up and managing a farmer-based agribusiness supply chain with BAPTC as the supply chain integrator	1,288,810.00	1-Sep-14	31-Mar-15
POLICY APPRECIATION COURSE FOR MANAGERS (CPPBJ)	NGAS, GOCCS	The three-day Policy Appreciation Course for Managers aims to equip middle managers and executives with requisite concepts, tools, and skills so they can be effective producers and consumers of policy analysis.	300,000.00	8-Sep-14	14-Nov-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
TECHNICAL ASSISTANCE ON MONITORING AND EVALUATION FOR OFFICE OF THE CABINET SECRETARY - PERFORMANCE AND PROJECTS MANAGEMENT OFFICE (CPRAI)	OFFICE OF THE CABINET SECRETARY - PERFORMANCE AND PROJECTS MANAGEMENT OFFICE	The proposed project aims to equip OCS officers and staff with knowledge, skills, and abilities on monitoring and evaluation that will enable them to perform their functions. Specifically, the intervention aims to: 1. Apply essential concepts and principles of monitoring and evaluation in government operations; 2. Enable to develop tool for monitoring the achievement of projects identified in the Performance and Projects Roadmap; and 3. Align PPMO's monitoring functions with the existing M&E system of the government.	406,000.00	8-Sep-14	28-Feb-15
BASIC PROJECT MANAGEMENT COURSE FOR TECHNICAL OFFICERS	OFFICE OF THE EXECUTIVE SECRETARY	The DAP, mandated to capacitate individuals and development stakeholder organizations to perform their respective roles and mandates in development more efficiently and effectively, is equipped with the technical expertise to design and implement a Basic Project Management Course for Technical Officers necessary for the achievement of the OES Goals.	114,128.00	15-Sep-14	30-Nov-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
APO – CENTER OF EXCELLENCE ON GREEN PRODUCTIVITY: GREEN ENERGY FORUM (HDAZC)	APO CPC ITRI	the proposal would like to request a five-day TES from COE GP ROC experts from public and private sectors to present the ROC’s green energy program focusing on solar PV and LED to Philippines’ key stakeholders in the energy sector.	422,240.00	16-Sep-14	15-Dec-14
CAPABILITY ENHANCEMENT ON PROJECT MANAGEMENT FOR THE OFFICE OF THE PRESIDENTIAL ADVISER ON THE PEACE PROCESS (OPAPP) - ADVANCED PROJECT MANAGEMENT COURSE (PROJECT IMPLEMENTATION PLANNING)	COFFEY INTERNATIONAL DEVELOPMENT PTY LTD.	The Capability Enhancement on Project Management for OPAPP: Advanced Project Management Course is a follow-up tailor fit intervention designed to further hone the planning, implementation and monitoring & evaluation knowledge and skills of peace program officers. With the advanced skills and knowledge obtained it is envisioned to contribute to the participants’ effectiveness in executing peace program strategies and initiatives.	1,009,599.42	1-Oct-14	30-Nov-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
CITY LEADERSHIP GOVERNANCE PROGRAM (CLGP): MODULE 1 (UNICEF CITIES)	ZUELLIG FAMILY FOUNDATION	The CLGP is a one-and-a-half year program composed of three modules with intervening practicum sessions, designed to empower city health officers to become Bridging Leaders. The program aims to address the social determinants of health and transform their local health systems to make its programs and service work for the community by combining it with the the program on Short Course on Urban Health Equity (SCUHE), which was designed and developed by the DOH in partnership with the World Health Organization (WHO) and implemented by DAP. Thus, DAP has been tapped to serve as an academic partner for CLGP to conduct the training.	440,921.60	1-Oct-14	31-Mar-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
WORKSHOP ON INNOVATIVE EXTENSION SERVICES TO IMPROVE AGRICULTURAL PRODUCTIVITY	ASIAN PRODUCTIVITY ORGANIZATION	<p>The project is a collaboration among APO, its member-countries, DAP and stakeholders in the agriculture sector.</p> <p>In a recently concluded benchmarking study conducted by DAP across five (5) countries in Asia, one of the major findings and observation is the crucial role of extension and research in agricultural productivity and development. The degree or level of extension services that the subject countries provide vary from one country to another, albeit, the overarching objective is to provide relevant, up-to-date and accurate information to farmers and stakeholders.</p> <p>The workshop aims to assess the status of extension services delivered to small farmers in the Asia Pacific region and study emerging systems that promise to be more effective in the transfer of agricultural knowledge and skill development.</p>	1,250,000.00	1-Oct-14	31-Jan-15
WORKSHOP ON INNOVATIVE EXTENSION SERVICES TO IMPROVE AGRICULTURAL PRODUCTIVITY	ASIAN PRODUCTIVITY ORGANIZATION	<p>The workshop aims to assess the status of extension services delivered to small farmers in the Asia Pacific region and study emerging systems that promise to be more effective in the transfer of agricultural knowledge and skill development.</p>	1,250,000.00	1-Oct-14	31-Jan-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
COURSE ON ADVANCE MONITORING AND EVALUATION (CPPDJ)	GOVERNMENT AGENCIES/ GOCCS/ PRIVATE INSTITUTIONS	This three-day Course on Advance Monitoring and Evaluation aims to provide participants with in-depth knowledge on regression and contribution analysis in a program or project situation.	480,000.00	21-Oct-14	22-Dec-14
TRAINING COURSE ON ISO 9001:2008 REQUIREMENTS AND DOCUMENTATION - PUBLIC OFFERING	PUBLIC OFFERING	This 3-day foundation course will enable the agencies' QMS/QMSS core teams to discuss the requirements of the Quality Management System.	135,000.00	25-Oct-14	15-Dec-14
MUNICIPAL LEADERSHIP AND GOVERNANCE PROGRAM (BICOL)	DOH REGIONAL OFFICE V	The Municipal Leadership and Governance Program (MLGP), is a one-year leadership program for mayors and municipal health officers, which is supplemented by coaching and mentoring sessions from the Department of Health-Regional Office (DOH-RO) during practicum. The participants are expected to improve their municipal health indicators as course deliverables, which includes engaging other local stakeholders such as the municipal health board.	5,105,000.00	1-Nov-14	31-Dec-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
DEVELOPMENT OF QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE MARINDUQUE STATE COLLEGE (MSC)	MARINDUQUE STATE COLLEGE (MSC)	To facilitate the achievement of MSC's objectives, vision and mission, the Academy's Center for Quality and Competitiveness (DAP-CQC) is proposing a project entitled: Development of a Quality Management System (QMS) Certifiable to ISO 9001:2008 for the Marinduque State College. ISO 9001:2008-certifiable Quality Management System shall provide a globally recognized standard that would transform MSC's current management system to a certified quality management system.	358,400.00	1-Nov-14	30-Mar-15
COURSE ON THE BASIC POLICY PROCESS BATCH 3 (CPPGJ)	NGAS AND GOCCS	The three-day training on Basic Policy Process aims to build and strengthen the capacities of the participants in developing and crafting policies, which are geared towards the fulfillment of their mandate. Specifically, the course will help the participants to better understand the theoretical underpinnings and components of the policy process as well as the range of tools and techniques for policy development.	351,000.00	3-Nov-14	31-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
STUDY ON BENCHMARK DATA ON POLLUTION LOAD FROM LIVESTOCK RESOURCES (POINT SOURCES) (HDRDR)	DEPARTMENT OF AGRICULTURE - BUREAU OF ANIMAL INDUSTRY	The general objective is to establish the benchmark data on pollution loading in the Manila Bay System from point sources (i.e. livestock and poultry). Specifically, it aims to (1) Determine the level or concentration of pollution in different tributaries/rivers contributing to the pollution of Manila Bay; (2) Conduct assessment of livestock resources inventory and practices in selected coastal areas; and (3) Develop a monitoring and evaluation instrument and recommend the most appropriate mitigation measures for livestock production.	4,500,000.00	3-Nov-14	3-Nov-15
IMO MODEL COURSE 6.09: TRAINING COURSE FOR INSTRUCTORS BATCH 74 AND 75	MARINA	To contribute to the development of a competent pool of instructors in the Maritime Industry and human resource requirements of the maritime sector which will sustain a culture of competence and increase productivity within the sector.	720,000.00	3-Nov-14	31-Jan-15
DEVELOPMENT OF A QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE CLARK DEVELOPMENT CORPORATION (CDC)	CLARK DEVELOPMENT CORPORATION (CDC)	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 Quality Management System for the Clark Development Corporation (CDC).	849,000.00	15-Nov-14	30-Jun-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
ISO 9001:2008 QUALITY MANAGEMENT SYSTEM ASSESSMENT AND CAPABILITY BUILDING FOR THE FIELD OFFICES OF THE DEPARTMENT OF SOCIAL WELFARE AND DEVELOPMENT (DSWD)	DEPARTMENT OF SOCIAL WELFARE AND DEVELOPMENT (DSWD)	The project aims to provide the necessary interventions to assist the three (3) identified Field Offices in their preparation for the establishment of a QMS certifiable to ISO 9001 standards.	480,000.00	15-Nov-14	30-Mar-15
CHILD-FRIENDLY LOCAL GOVERNANCE COURSE FOR PLAN INTERNATIONAL - ASSISTED LGUS	PLAN INTERNATIONAL, INC.	PLAN International is a member of the LCPC Consortium created by the Council for the Welfare of Children (CWC). PLAN Intl is presently implementing its year-long project on the Promotion of Positive Discipline on Children, with a component on the capacity-building of the Local Councils for the Protection of Children (LCPCs) from seven LGUs as its target areas. Thus, PLAN International requested the CFG to customize the delivery of Child-friendly Local Governance (CFLG) Course which developed by CWC and DAP.	104,160.00	19-Nov-14	15-Dec-14

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
ORIENTATION AND TRAINING COURSE ON ISO 9001:2008 QMS FOR DILG-CO	DEPARTMENT OF INTERIOR AND LOCAL GOVERNMENT CENTRAL OFFICE	In conjunction with thrust of DILG-CO to improve the organization's productivity and effectiveness of current systems and to elicit stronger work commitment of its employees towards efficiency, quality and productivity, the Academy's Center for Quality and Competitiveness is hereby proposing the conduct of Orientation and Training Course on Requirements and Documentation of ISO 9001:2008 Quality Management System (QMS).	67,200.00	27-Nov-14	30-Dec-14
DEVELOPMENT OF A QUALITY MANAGEMENT SYSTEM (QMS) CERTIFIABLE TO ISO 9001:2008 FOR THE NATIONAL HOUSING AUTHORITY (NHA)	NATIONAL HOUSING AUTHORITY	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 Quality Management System for the NHA.	1,623,624.80	30-Nov-14	30-Jul-15
ORGANIZATIONAL CAPACITY ASSESSMENT FOR THE BUREAU OF ANIMAL INDUSTRY (BAI)	BUREAU OF ANIMAL INDUSTRY (BAI)	In response to the expressed need, the proposed intervention will assist BAI in determining the appropriate organizational/institutional interventions to be more effective and efficient in the delivery of its programs and services.	913,387.00	1-Dec-14	30-Apr-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
COMPLETION OF ROADMAP ON THE USE OF THE ALTERNATIVE FUELS FOR TRANSPORTATION VEHICLES (REGULAR FUND)	DEPARTMENT OF ENERGY (DOE)	The scope of the technical assistance will focus on two major deliverables: (1) completion of the roadmap on alternative fuels and (2) provide capacity building programs to DOE and selected stakeholders. It will also include promotion of electric vehicles, auto-LPG for taxis and jeepneys, and CNG for buses. The project will take-off on the previous accomplishments and initiatives being done by the DOE in selected cities and municipalities.	2,632,000.00	1-Dec-14	30-Nov-16
DEPARTMENT OF ENERGY - DOE ENERGY EFFICIENCY AND MAINSTREAMING EEC IN LGUS (COMP 1)	DEPARTMENT OF ENERGY	The project is promoting the DOE's National Energy Efficiency and Conservation Program (NEECP), which aims to have a wider reach of information, education, and communication (IEC) activity, this time cascading its national program at the local level. The project is expected to contribute to 10-percent energy savings targets through demand-side management approach.	6,155,072.00	1-Dec-14	31-Dec-15
HIGHER GROUND, LONGER VISIONFEDERATING MINDANAO LUMAD LEGISLATORS	NATIONAL COMMISSION ON INDIGENOUS PEOPLES (NCIP)	Collaboration among IPMRs strengthened Governance of Ancestral Domains Improved	1,500,000.00	1-Dec-14	31-Mar-15

**DEVELOPMENT ACADEMY OF THE PHILIPPINES
LIST OF 2014-2015 PROJECTS**

PROJECT TITLE	CLIENT/ BENEFICIARIES	PROJECT DESCRIPTION	PROJECT PRICE	PROJECT START	PROJECT END
PROFESSIONALIZATION AND CAPACITY DEVELOPMENT OF PUBLIC PROCUREMENT PRACTITIONERS IN THE PHILIPPINES	GOVERNMENT PROCUREMENT POLICY BOARD - TECHNICAL SUPPORT OFFICE	The program aims to strengthen the capacity of government procurement practitioners.	3,560,908.00	12-Dec-14	30-May-15
CONDUCT OF TRAINING ON CONFLICT RESOLUTION AND MANAGEMENT	WORLDFISH PHILIPPINES	The project aims to equip selected key officers, field personnel, and staff of the WorldFish Philippines with the necessary tools and techniques in conflict management in order for them to improve their operations and successfully carry-out their participatory action research endeavors.	264,490.00	12-Dec-14	31-May-15
MUNICIPAL LEADERSHIP AND GOVERNANCE PROGRAM (CENTRAL LUZON)	DOH REGIONAL OFFICE III	MLGP aims to achieve the health MDGs by improving local health systems in the 609 priority municipalities. The goal is to transfer ZFF's expertise in leadership and capability building to DOH-ROs for them to be able to support municipal health leadership teams (composed of the mayor and municipal health officer).	4,776,000.00	31-Dec-14	31-Dec-15

