development academy of the philippines 2017 LIST OF PROGRAMS / PROJECTS

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
1.	Study on the Situation of Children with Disabilities in the Philippines	United Nations Children's Fund	17-Jul-17	30-Apr-18	The Development Academy of the Philippines, having been engaged in a number of projects on child rights and child-friendly governance, was selected by the United Nations Children's Fund (UNICEF) to conduct the study on the situation of children in the Philippines under a commercial contract. This project is part of a joint collaboration among the Government of the Philippines, UNICEF and the Australia Department of Foreign Affairs and Trade (DFAT), with the Department of Social Welfare and Development (DSWD) as the lead government partner.
2.	Education and Training Capability Building Seminar for the League of Vice Governors of the Philippines	League of Vice Governors of the Philippines	15-Jan-17	31-Dec-17	The League of Vice Governors of the Philippines (LVGP) recognizes the importance of a continuing formal education and skills upgrading for its members to enable them to discharge their functions and responsibilities in their respective local government units.
3.	Basic Course on Project Monitoring and Evaluation for LGUs (Public Offering)	Various Local Government Units	01-Oct-17	30-Dec-17	The course is designed to provide the participants with the knowledge and skills needed to effectively monitor and evaluate project performance. It also responds to the need for strategies that would ensure sustainability of projects.
4.	Course on Effective Local Legislation	Public Sector	03-Jul-17	15-Aug-17	The Effective Local Legislation Course is a three (3) day live-out training that will equip local legislators with the essential knowledge and skills to develop and promulgate relevant ordinances and resolutions in order to propel the development.
5.	Basic Course on Project Development and Management for LGUs (Public Offering)	Various Local Government Units	01-Jul-17	15-Sep-17	The course is designed to provide a comprehensive understanding of the concepts and approaches on project planning and management of development programs and

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					projects.
6.	Stakeholder Satisfaction Survey for the Philippine Crop Insurance Corporation (PCIC)	Philippine Crop Insurance Corporation	26-Sep-16	31-Mar-17	This project aims to generate feedback and measure the level of satisfaction of the following stakeholders of the Philippine Crop Insurance Corporation (PCIC) in terms of delivering its services and fulfilling its mandates and functions.
7.	Stakeholder Satisfaction Survey for the Philippine Crop Insurance Corporation (PCIC)	Philippine Crop Insurance Corporation	01-Oct-17	31-Mar-18	This project aims to generate feedback and measure the level of satisfaction of the following stakeholders of the Philippine Crop Insurance Corporation (PCIC) in terms of delivering its services and fulfilling its mandates and functions.
8.	Technical Assistance on the Implementation of BUB for Barangays	Department of Interior and Local Government	04-Jan-16	30-Sep-17	The national government is testing an approach called "performance-based downloading to LGUs" to support service delivery through meaningful devolution and community empowerment. The "BUB for Barangays" is a major program, in this regard. Selection of priority barangays and projects will be done in 2016, while implementation will be in 2017.
9.	Strategic Planning Workshop for the Provincial Government of Surigao del Norte	Provincial Government of Surigao del Norte.	14-Aug-17	13-Oct-17	Conduct of a Strategic Planning Workshop for the Provincial Government of Surigao del Norte which aims to chart the development directions of the Province for 2018-2019.
10.	Leadership Enhancement and Development (LEAD) Training for Maguindanao Local Chief Executives	Department of Interior and Local Government - ARMM	01-Aug-17	20-Oct-17	The Province of Maguindanao is one of the local government units (LGUs) in the Autonomous Region of Muslim Mindanao (ARMM). It is composed of one independent city and 36 municipalities. As provided in the Muslim Mindanao Autonomy Act No. 25, local chief executives (LCEs) play a critical role in managing local development and delivering of public services to their constituents. Thus, the ARMM Department of the Interior

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
			START	END	
					and Local Government (DILG) acknowledges the need to
					strengthen the leadership capabilities of LCEs to ensure
					that the local government mandates are performed
			_		efficiently and effectively.
11.	Orientation-Seminar on Public	GOCC	01-Mar-17	30-Apr-17	The Orientation-Seminar on Public Corporate Governance
	Corporate Governance for				is a two-day seminar designed to equip Appointive
	Board of Directors/Trustees of				Directors of GOCCs with the knowledge to effectively carry
	GOCCs				out their functions in ensuring transparent, responsible
					and accountable governance of GOCCs.
12.	Basic Project Management	NLAs and GOCCs	15-Mar-17	15-May-17	The Basic Project Management Course (BPMC) is a five-day
	Course (Public Offering)				non-residential training course designed to provide a
					comprehensive understanding of the concepts and
					approaches on planning and management of development
					programs and projects.
13.	Basic Project Management	NLAs and GOCCs	15-Jun-17	15-Aug-17	The Basic Project Management Course (BPMC) is a five-day
	Course (Public Offering) Batch 2				non-residential training course designed to provide a
					comprehensive understanding of the concepts and
					approaches on planning and management of development
					programs and projects.
14.	Technical Assistance on	Bangko Sentral ng	01-Sep-17	28-Feb-18	BSP-CPO requested the Development Academy of the
	Strategic Plan Formulation for	Pilipinas			Philippines-Center for Governance (DAP-CfG) for a
	the Bangko Sentral ng Pilipinas				presentation of its intervention framework on strategic
	(BSP)				planning. This submission formalizes the Academy's
					proposal for a technical assistance on strategic plan
					formulation for the BSP that aims to enhance its strategic
					management and planning process. This will help BSP
					sustain its journey towards quality and performance
					excellence.
15.	Formulating the Strategic Plan	Bureau of Plant	02-May-16	30-Jan-17	DAP proposes a technical assistance in the formulation of
	of the Bureau of Plant Industry	Industry			the strategic plan for the BPI that aims to enhance its

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	(BPI)				strategic management and planning process. This will help prepare BPI embark on a journey towards quality and performance excellence.
16.	Public Service Ethics and Accountability Seminar and Cascading Workshop for the Bureau of Plant Industry- National Plant Quarantine Services Division (BPI-NPQSD)	Bureau of Plant Industry	01-Apr-17	15-Aug-17	The Public Service Ethics and Accountability Seminar and Cascading Workshop is a five-day non-residential training that aims to align quarantine stations performance targets to that of the Bureau and divisions strategic direction.
17.	Review and Reformulation of the PMDC Strategic Plan	Philippine Mining Development Corporation	01-Feb-17	28-Feb-17	The two-day workshop shall assist PMDC to review elements of its current strategic plan to ensure alignment with the present leadership's thrusts and priorities. These include PMDC's vision and mission statements, strategic objectives and scorecard, and strategic initiatives.
18.	Technical Assistance on the Development of the National Nutrition Council Secretariat 2017-2022 Strategic Plan	National Nutrition Council	20-Feb-17	31-Jul-17	To continuously enhance its capacity to be more effective and efficient in the delivery of its mandates, the NNC Secretariat identified the need to review its performance and formulate a Strategic Plan in light of the new Philippine Plan of Action for Nutrition. This undertaking shall be anchored on the new Philippines Development Plan, the Philippine government's long term vision of Ambisyon 2040 as well as its commitment to 2021 Global Goals for Maternal Infant and Young Child Nutrition and the Sustainable Development Goals.
19.	Mid-Term Strategic Performance Review of the Zamboanga City Water District (ZCWD)	Zamboanga City Water District	01-Jun-17	31-Jul-17	In 2014, the Zamboanga City Water District (ZCWD) contracted the Development Academy of the Philippines (DAP) to conduct a participatory organizational assessment and strategic planning. The intervention enabled ZCWD to revisit its strategic directions and formulate its medium term plan 2015-2020. Halfway in the period covered of its

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					formulated plan, the ZCWD identified the need to review and assess where the organization is right now in terms of their commitment enshrined in their medium term plan and the course of actions needed to ensure the attainment of their strategic medium-term directions. In view of this, the ZCWD requested DAP for assistance. In response, DAP proposes the conduct a midterm assessment of the ZCWD strategic to enhance its strategic management and action plan implementation.
20.	Technical Assistance on the Development of the Manila International Airport Authority (MIAA) Strategic Plan	Manila International Airport Authority	15-Feb-17	15-Jun-17	DAP proposes a technical assistance in the formulation of the strategic plan for the MIAA that aims to enhance its strategic management and planning process. This will help prepare MIAA embark on a journey towards quality and performance excellence.
21.	Orientation-Seminar on Public Corporate Governance for Social Housing Finance Corporation	Social Housing Finance Corporation	15-Aug-17	30-Sep-17	The orientation-seminar aims to enable participants to: 1.Obtain common understanding of the principles of corporate governance; 2.Appreciate the salient provisions of RA 10149 and other relevant policies; 3.Articulate the key functions and responsibilities of the governing board; and 4.Deepen their understanding of their roles as fiduciaries of the State.
22.	Local Water Utilities Administration Management Seminar-Workshop	Local Water Utilities Administration	20-Sep-17	20-Oct-17	The Management Seminar-Workshop is designed to enable participants to be re-oriented on the intents and purposes of the charter or succeeding policy issuances that shaped what LWUA is now and what it can further become.
23.	Course on Advanced Monitoring and Evaluation Batch 3	NLAs and GOCCs	06-Nov-17	31-Dec-17	The course aims to build and enhance the participants skills and understanding of M&E and work through some of the complex challenges in doing M&E. Specifically, the

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					course will provide participants with up-to-date knowledge on M&E and enable them to successfully design and conduct sound impact evaluation of their programs, projects and organizations using statistical analysis and other methods. The course also provides an overview of all aspects of M&E from planning to M&E and impact assessment.
24.	Course on Basic Policy Process (Public Offering)	NLAs and GOCCs	01-May-17	16-Jul-17	The project aims to build and strengthen the capacities of participants in developing and crafting policies, which are geared toward fulfilment 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.
25.	Course on Basic Monitoring and Evaluation (Batch 4)	NLAs and GOCCs	08-Aug-17	13-Oct-17	This Three-day Course on Basic and Monitoring and Evaluation of projects aims to provide participants with necessary skills and knowledge on monitoring and evaluation of programs and projects. It will enable participants to perform quantitative assessment of their programs and projects using various tools.
26.	2016 Port Users' Annual Satisfaction Survey (PASS)	Philippine Ports Authority	01-May-16	15-Apr-17	The 2016 Port Users' Annual Satisfaction Survey (PASS) aims to measure the level of satisfaction of the port users (i.e. passengers and shipping lines) on the quality of services and facilities of PPA subsequent to the improvements that the PMOs have introduced as a response to the previous assessments. The project will also evaluate the responsiveness of PPA to the needs of the port users.
27.	2017 Port Users' Annual Satisfaction Survey (PASS)	Philippine Ports Authority	01-Jul-17	15-Apr-18	The 2017 Port Users' Annual Satisfaction Survey (PASS) aims to measure the level of satisfaction of the port users

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
			START	END	
					(i.e. passengers and shipping lines) on the quality of services and facilities of PPA subsequent to the improvements that the PMOs have introduced as a response to the previous assessments. The project will also evaluate the responsiveness of PPA to the needs of the port users. Specifically, the project will: 1)Determine the service quality index of PPA which will define the level of satisfaction of the port users on the service delivery aspects of PPA; 2) Determine the degree of improvements in the service delivery of PPA; and 3) Identify the factors and relationships affecting the satisfaction of the port users as well as other opportunities for improvement to enhance the satisfaction of the port users.
28.	Strengthening Good Governance in the Bangko Sentral ng Pilipinas (Phase III)	Bangko Sentral ng Pilipinas	02-May-16	30-Jun-17	The project seeks to assess the extent to which BSP has implemented the Governance Initiatives Roadmap in terms of improving the integration in its decision making, systems, procedures, and work ethics of the five (5) governance principles.
29.	Customer Satisfaction Survey for National Transmission Corporation	National Transmission Corporation	01-Aug-17	30-Jan-18	The National Transmission Corporation (TransCo) is a government agency created under Republic Act No. 9136, otherwise known as the Electric Power Industry Reform Act (EPIRA) of 2001. The EPIRA was envisioned to improve the delivery of power supply to consumers by encouraging competition and efficiency in the generation sector as well as ensuring the quality and affordability of electric power supply. Being true to their mission, TransCo seeks to continually fulfill its commitment of delivering quality services for their stakeholders with an acceptable degree of confidentiality and integrity. With the issuance of the Governance Commission for GOCCs's (GCG) Memorandum

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
			START	END	Circular to have an annual third-party customer satisfaction survey, TransCo recognized an opportunity to further improve their services thus engaged the Development Academy of the Philippines (DAP) to measure the overall satisfaction of its clients to their services.
30.	Training on Basic Monitoring and Evaluation for FDA	Food and Drug Administration	02-Nov-17	15-Jan-18	This training is designed to equip Food and Drug Administration (FDA) staff with up-to-date M&E knowledge and tools. The contribution of DAP's Policy Research Office to this project is limited to the provision of the technical expertise in the managing and conducting monitoring and evaluation training-workshops. Venue and food will be provided for by the FDA.
31.	Training on Advanced Monitoring and Evaluation for DOLE-NRCO	Department of Labor and Employment	04-Jul-17	30-Sep-17	The training project aims to build and enhance the participant's skills and understanding of how to develop sustainable and cost effective monitoring and evaluation processes and practices within their own projects and programs. It will also provide an overview of all aspects of M&E from planning to M&E and impact assessment, with a focus on ensuring that M&E contributes towards improving organizational learning and accountability.
32.	2017 Customer Satisfaction Survey for the Philippine Charity Sweepstakes Office (PCSO)	Philippine Charity Sweepstakes Office	02-Jan-17	30-Jun-17	The PCSO through its Charity Assistance Department (CAD), administers a client feedback survey to elicit the applicants' overall satisfaction with and suggestions for the Individual Medical Assistance Program (IMAP). Through the expertise of the DAP, the PCSO was able to enhance the existing survey and align it with the Governance Commission for GOCCs' (GCG) Performance Evaluation System (PES) Guidebook.
33.	Baseline Research for the	Philippine Commission	18-Jul-16	28-Feb-17	As part of its advocacy of promoting economic

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	GREAT Women Project 2	on Women			empowerment of women, the PCW had team up with selected local government units, private sector groups and other national government agencies to implement the Gender-Responsive Economic Actions for the Transformation of Women (GREAT Women) Project. With the support of the Government of Canada, the GREAT Women Project is a five-year governance and capacity development project (2007-2013) which aimed to enhance the enabling environment for women's economic empowerment with focus on women in microenterprises (WMEs). Building on the results of this project, PCW sees the need to further strengthen the capacity of women entrepreneurs in terms of producing and marketing high quality products. Hence, together with its partner agencies and organizations, PCW has started implementing the GREAT Women Project 2 focusing on improving the competitiveness, productivity and sustainability of WMEs as well as to establish linkages with selected small and medium enterprises (SMEs) in the different regions for a more gender responsive value chain.
34.	Training on Research Tools for Government Regulators	Maritime Industry Authority	25-Apr-17	23-Jun-17	The training seeks to equip MARINA officials and employees with necessary skills in research tools for government regulators.
35.	Harmonization of National Government Performance, Monitoring, Information and Reporting System Phase VI	Department of Budget and Management	01-Jan-17	31-Dec-17	The program aims to:1. Establish a unified and integrated Results-Based Performance Management System (RBPMS) framework and common set performance scorecard as basis for monitoring, evaluating and reporting performance of all departments and agencies within the Executive Branch of Government.2. Use the RBPMS as basis for determining entitlement to performance-based

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
			SIANI	END	allowances, incentives, or compensation of government personnel.3. Design a Government Executive Information System (GEIS) for easy access to accurate and latest whole-of-government, sectoral, MFOs/organizational performance information
36.	Center of Excellence on Public Sector Productivity - 2017	Department of Budget and Management	01-Jan-17	31-Dec-17	A key strategy adopted by the Asian Productivity Organization to develop national productivity organizations like the DAP is establish centers of excellence (COE) in areas where NPOs possess unique strengths and expertise. According to APO, the best practices in the area of expertise of an NPO can be propagated and emulated by other NPOs. To date, APO has already designated two NPOs as COE. The SPRING of Singapore was designated as COE on Business Excellence in 2009. The China Productivity Center was chosen COE on Green Productivity in 2013. In 2014, the DAP submitted the Philippines bid to be the APO Center of Excellence on Public Sector Productivity to be able to showcase, get international recognition and further enrich its capacity and leadership in developing and implementing programs to raise efficiency, effectiveness, economy and ethics in the public sector
37.	Workshop on Public Sector Leadership	Asian Productivity Organization	15-Jan-17	30-Jun-17	This workshop will review the concept of leadership in leveraging productivity for public-sector organizations, particularly by regarding the fast-changing external environment as one factor shaping public bodies. This is also a continuation of the series of APO interventions to promote higher performance in the sector in APO member countries through enhanced leadership.
38.	Workshop on Performance Management for the Public	Asian Productivity Organization	01-Aug-17	27-Nov-17	While the APO has moved toward more comprehensive, advanced approaches to deal with organizational

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	Sector				performance management in the face of accelerating volatility, uncertainty, complexity, and ambiguity (VUCA), this workshop will re-examine steps to improve government performance by aligning individual, team, and organizational objectives and results to reflect VUCA elements. It will reassess the framework for performance management in the public sector and appropriate methodologies. The workshop targets public-service professionals at the mid- to senior-management level. They will be expected to contribute to on-going program development for public-service performance management and, as course alumni, to create multiplier effects by disseminating the acquired knowledge to peers in their own institutions.
39.	APO International Conference on Public Sector Productivity 2017	Asian Productivity Organization	01-May-17	31-Dec-17	This conference aims to reinforce knowledge sharing and inspire transformations in the public sector on emerging trends, technologies, methodologies, and innovations merged with new policies to impact productivity in the public sector, and how can they be used to enhance the productivity of public sector leaders and organizations based on the contexts of APO-member countries.
40.	GAA - PMDP - Records Management	National Government	01-Feb-16	31-Jan-17	To manage all the scholar's pertinent records and keep track of their academic status from admission to graduation, a Records Administration/Management component of the PMDP is put in place.
41.	GAA - Public Management Development Program - Curriculum Enhancement Component 2016	National Government	15-Mar-16	31-Mar-17	The NGCESDP-PMDP is an intensive, purposive, and continuing training program for incumbent executives and middle managers and their potential successors in the government bureaucracy. It aims to foster careerism in government and promote stability in the bureaucracy by

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					producing a corps of development-oriented, competent, dedicated and honest officials within the medium term. This supports President Aquino's commitment to lift the nation from poverty through honest and effective governance and to transform the government from one that is self-serving to one that works for the welfare of the nation.
42.	GAA - Public Management Development Learning Resource Development Component	National Government	15-Mar-16	31-Mar-17	The NGCESDP-PMDP is an intensive, purposive, and continuing training program for incumbent executives and middle managers and their potential successors in the government bureaucracy. It aims to foster careerism in government and promote stability in the bureaucracy by producing a corps of development-oriented, competent, dedicated and honest officials within the medium term. This supports President Aquino's commitment to lift the nation from poverty through honest and effective governance and to transform the government from one that is self-serving to one that works for the welfare of the nation.
43.	GAA - Public Management Development Program with Continuing Education And Alumni Affairs 2016	National Government	01-Mar-16	31-Mar-17	The NGCESDP-PMDP is an intensive, purposive, and continuing training program for incumbent executives and middle managers and their potential successors in the government bureaucracy. It aims to foster careerism in government and promote stability in the bureaucracy by producing a corps of development-oriented, competent, dedicated and honest officials within the medium term. This supports President Aquino's commitment to lift the nation from poverty through honest and effective governance and to transform the government from one that is self-serving to one that works for the welfare of the

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
44.	PMDP Middle Managers Class	National Government	01-May-16	31-May-17	nation. The Executive Department designated DAP as the
	Batch 12 Re-Entry Project	Trational Government	or may ro	JI Way 17	implementing agency of the PMDP. After all, DAP is the
	, ,				original creator of the CESDP. It has the institutional
					experience of running this program. Moreover, it has the
					requisite facilities to maximize the value of a residential
					program. More to the point, DAPs mandate requires it to
					play this role for the national government. Presidential
					Decree No. 1 dated September 24, 1972 and Presidential
					Decree No. 336 dated November 14, 1973 state that the
					Development Academy of the Philippines shall (i) prepare a
					career executive service program appropriate and
					necessary for the organization and operation of the Career
					Executive Service and (ii) in consultation with the Career
					Executive Service Board, initiate and continue to
45	CAA Dublic Management	National Communication	02 1 16	20 1 17	implement the aforesaid program.
45.	GAA - Public Management	National Government	02-Jun-16	30-Jun-17	The NGCESDP-PMDP is an intensive, purposive, and
	Development Program - Program Management 2016				continuing training program for incumbent executives and middle managers and their potential successors in the
	Frogram Management 2010				government bureaucracy. It aims to foster careerism in
					government and promote stability in the bureaucracy by
					producing a corps of development-oriented, competent,
					dedicated and honest officials within the medium term.
					This supports President Aquino's commitment to lift the
					nation from poverty through honest and effective
					governance and to transform the government from one
					that is self-serving to one that works for the welfare of the
					nation. PMDP hopes to achieve the following:
46.	GAA - Middle Managers Class	National Government	01-Mar-16	31-Mar-17	The Re-entry Project is a separate module of the PMDP. It
	Batch 11 - Re-Entry Project				is an integrating activity where the PMDP scholar draws

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
			START	END	
					from his/her significant experiences and his/her learning in the various courses and activities of the curriculum of the PMDP to address agency- or customer -specific concerns and opportunities. Through this activity, each scholar creates a space that enables him/her to demonstrate the extent to which he/she has internalized the concepts discussed in the program, mastered the skills developed and applies these as competencies appropriate and useful to the context of his/her workplace. The ReP gives the scholar the chance to formulate his/her strategies focused towards the achievement of pre-identified goals and objectives; to organize and to manage his/her project team either within his/her unit, inter-unit or inter-agency; to create and to implement a work plan that will deliver the desired results/outputs; to obtain the resources needed
					for implementation within the period set by the program and to evaluate this experience in light of his/her being a development manager.
47.	PMDP Middle Managers Class Batch 13 Residential	Department of Budget and Management	08-Aug-16	31-Mar-17	The goal of PMDP is to foster careerism in government by producing a corps of development-oriented, competent, dedicated and honest government executives within the medium term.
48.	PMDP - Middle Managers Class Batch 13 - Re-entry Project	National Government	08-Oct-16	31-Dec-17	The Re-entry Project is a separate module of the PMDP. It is an integrating activity where the PMDP scholar draws from his/her significant experiences and his/her learning in the various courses and activities of the curriculum of the PMDP to address agency- or customer -specific concerns and opportunities. Through this activity, each scholar creates a space that enables him/her to demonstrate the extent to which he/she has internalized the concepts

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					discussed in the program, mastered the skills developed and applies these as competencies appropriate and useful to the context of his/her workplace. The ReP gives the scholar the chance to formulate his/her strategies focused towards the achievement of pre-identified goals and objectives; to organize and to manage his/her project team either within his/her unit, inter-unit or inter-agency; to create and to implement a work plan that will deliver the desired results/outputs; to obtain the resources needed for implementation within the period set by the program and to evaluate this experience in light of his/her being a development manager.
49.	Recruitment and Admissions 2017	National Government	01-Jan-17	31-Dec-17	The Recruitment and Admissions is tasked to administer the screening of PMDP nominations and to make recommendations for acceptance based on screening results.
50.	PMDP Monitoring and Evaluation 2017	National Government	03-Feb-17	31-Mar-18	Information requirements of various stakeholders on Program implementation and impact should be regularly provided so as to aid in enhancing the Program to better serve our clients, thus, the adoption of a framework for monitoring and evaluation for the PMDP.
51.	Middle Managers Class Batch 14 - Residential Training	National Government	01-Feb-17	31-Dec-17	This Project covers the Residential Training Phase which consists of a 5 months in-house training at the DAP Conference Center in Tagaytay City and a 10 day community immersion in a selected rural community.
52.	PMDP Curriculum Enhancement Component (2017-2018)	National Government	16-Mar-17	15-Mar-18	The Curriculum Enhancement Component is responsible for data gathering and research on the improvement of course content and design. The component is also responsible for the program's technical writing and research related activities.

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
53.	PMDP Learning Resource Development Component (2017-2018)	National Government	16-Mar-17	31-Dec-17	The Learning Resource Development Component is in charge of learning materials, references and relevant scholar outputs that are added to the DAP Library and PMDP Learning Resource Center. It also facilitates acquisition of both online and print materials and references.
54.	Promotions and Advocacy 2017	National Government	01-Apr-17	30-Jun-18	The Promotions and Advocacy Group is on the components of the Public Management Development Program (PMDP). It is created mainly to lead in promoting PMDP and pursuing advocacies anchored on the Program's mission, vision and objectives.
55.	Middle Managers Class Batch 14 - Re Entry Project	National Government	01-Mar-17	31-Mar-18	The Re-entry Project is a separate module of the PMDP. It is an integrating activity where the PMDP scholar draws from his/her significant experiences and his/her learning in the various courses and activities of the curriculum of the PMDP to address agency- or customer -specific concerns and opportunities. Through this activity, each scholar creates a space that enables him/her to demonstrate the extent to which he/she has internalized the concepts discussed in the program, mastered the skills developed and applies these as competencies appropriate and useful to the context of his/her workplace. The ReP gives the scholar the chance to formulate his/her strategies focused towards the achievement of pre-identified goals and objectives; to organize and to manage his/her project team either within his/her unit, inter-unit or inter-agency; to create and to implement a work plan that will deliver the desired results/outputs; to obtain the resources needed for implementation within the period set by the program and to evaluate this experience in light of his/her being a

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					development manager.
56.	Office of the Managing Director	National Government	01-Jun-17	30-Jul-18	The NGCESDP-PMDP is an intensive, purposive, and
	- Program Management				continuing training program for incumbent executives and
					middle managers and their potential successors in the
					government bureaucracy. It aims to foster careerism in
					government and promote stability in the bureaucracy by
					producing a corps of development-oriented, competent,
					dedicated and honest officials within the medium term.
57.	PMDP Middle Managers Class	National Government	01-Jun-17	31-Mar-18	The NGCESDP-PMDP is an intensive, purposive, and
	Batch 15 - Residential				continuing training program for incumbent executives and
					middle managers and their potential successors in the
					government bureaucracy. It aims to foster careerism in
					government and promote stability in the bureaucracy by
					producing a corps of development-oriented, competent,
					dedicated and honest officials within the medium term.
58.	PMDP Records Management	National Government	01-Jun-17	31-Mar-18	The PMDP implements an intensive, long-running,
					residential training for Senior Executives and Middle
					Managers of government. This same Program likewise
					confers a Diploma in Development Management and
					Master in Development Management.To manage all the
					scholar's pertinent records and keep track of their
					academic status from admission to graduation, a Records
					Administration/Management component of the PMDP is
					put in place.
59.	PMDP Middle Managers Class	National Government	01-Aug-17	30-Oct-18	The Re-entry Project is a separate module of the PMDP. It
	Batch 15 - Re-Entry Project				is an integrating activity where the PMDP scholar draws
					from his/her significant experiences and his/her learning in
					the various courses and activities of the curriculum of the
					PMDP to address agency- or customer -specific concerns
					and opportunities. Through this activity, each scholar

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					creates a space that enables him/her to demonstrate the extent to which he/she has internalized the concepts discussed in the program, mastered the skills developed and applies these as competencies appropriate and useful to the context of his/her workplace. The ReP gives the scholar the chance to formulate his/her strategies focused towards the achievement of pre-identified goals and objectives: to organize and to manage his/her project team either within his/her unit, inter-unit or inter-agency; to create and to implement a work plan that will deliver the desired results/outputs; to obtain the resources needed for implementation within the period set by the program and to evaluate this experience in light of his/her being a development manager.
60.	Senior Executives Class Batch 6	National Government	01-Sep-17	31-May-18	The PMDP implements an intensive, long-running, residential training for Senior Executives and Middle Managers of government. This same Program likewise confers a Diploma in Development Management and Master in Development Management.To manage all the scholar's pertinent records and keep track of their academic status from admission to graduation, a Records Administration/Management component of the PMDP is put in place.
61.	PMDP Middle Managers Class Batch 16 - Residential Training	National Government	03-Nov-17	30-Jun-18	The Curriculum for the MMC has two phases: The Residential Training Phase and the Re-Entry Project Implementation phase. This Project covers the Residential Training Phase which consists of a 5-month in-house training at the DAP Conference Center in Tagaytay City and a 10 day community immersion in a selected rural community.

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
62.	Development of Specialized Training Courses for Government Officials	Development Academy of the Philippines	01-Jul-16	31-Jul-17	This program will cater to government officials occupying Career Executive Service Officer (CESO) positions. Even as a bigger number of students is envisioned to be accommodated in the residential and long duration PMDP, there is still a need to urgently address the most common of improvement in the many government managers that are currently performing their roles. These short courses will upgrade essential skills of government officials in the areas of planning, mentoring, project/program implementation monitoring and evaluation, change management, political dynamics, network-building and citizen-centric governance.
63.	Expansion of DAP Tagaytay Conference Center	National Government	01-May-16	31-Mar-17	The program is the expansion of its training and conference facilities for the purpose of strengthening DAP to further expand the coverage of its mandate to capacitate the bureaucracy through training and education programs.
64.	DENR Course on Communication for Development	Department of Environment and Natural Resources	01-May-17	30-Jun-17	The project is a collaboration between DAP and the DENR. The latter intends to strengthen their human resource thus they tapped the former to conduct a 5 - day Communications for Development training program to develop the DENR regional public affairs officers into officers who shall: 1.) Comprehensively understand the concepts, principles and requirements of Communication for Development. 2.) Organize and apply the Communication for Development tools and techniques in a more effective and efficient manner.
65.	Intensified Abot Alam Program (IAAP)	Department of Education	01-Feb-17	30-Sep-18	This is in line with the priorities of the DepEd under the Alternative Learning Systems (ALS) for children, youth or adults that are out-of-school or have not been able to

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					complete basic education. The Abot Alam Program is one among several components of the Alternative Learning System Program being implemented by the DepEd.
66.	Climate Finance MRV Capacity	Department of Finance	01-Jan-17	31-Dec-19	The project is focused on activities related to environment, climate change and disaster risk reduction and management particularly on the tracking, monitoring, and verification and reporting of official flows supporting these sectors.
67.	Post-Compact Monitoring and Evaluation	Department of Finance	01-Jan-17	31-Mar-21	The Compact 1, implemented by the DOF through the Millennium Challenge Account-Philippines (MCA-P) from September 23, 2010 to September 2016, aimed to reduce poverty by economic growth through the implementation of the three (3) major projects: a) Secondary National Roads Development Project, b) Kapit-Bisig Laban sa Kahirapan "Comprehensive Integrated Delivery of Social Service, and c) Revenue Administration Reform Project; After the closure of MCA-P on September 22, 2016, and implementation of the Compact projects has ended, the GPH, through DOF, still needs to track if the expected results and impact have already materialized pursuant to the Compact Agreement dated September 23, 2010.
68.	DICT- Institutional Strengthening Program	Department of Information and Communications Technology	01-Oct-16	30-Jun-17	The Department of Information and Communications Technology (DICT) was created through Republic Act 10844. It is mandated to be the executive government agency to provide necessary policies, plan, programs and coordinating and implementing mechanisms to promote the Philippine ICT agenda. Its major functions and powers include policy and planning, improved public access, resource sharing and capability building, consumer protection and industry development, countryside

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					development, and cyber security and cybercrime.
69.	Technical Assistance for the Test Construction and Validation of the Maritime Industry Authority	Maritime Industry Authority	01-Sep-17	30-Jan-18	
70.	Provision of Facilitation, Documentation and Administrative Support services in the conduct of 2017 Education Summit (MF)	CARDNO	16-Oct-17	31-Jan-18	BEST commits to support the DepEd 10-Point Agenda by incorporating these in the Program's priority activities and delivery strategy which is anchored in realizing the End-of-Program Outcomes: Access, Quality, and Governance. The 2017 Education Summit is a gathering of key representatives of tri-focal education agencies, DepEd, Commission on Higher Education (CHED) and Philippine Technical Education and Skills Development Authority (TESDA), and all other stakeholder and partner organizations. The Summit builds on the vision and agenda of these education agencies.
71.	Technical Assistance for the Setting up of a Support Services Mechanism for the Implementation of the National Competition Policy Development Activities of the Philippine Competition Commission	Philippine Competition Commission	01-Aug-16	31-Mar-17	The Academy aims to support the PCC through the:1. Provision of the expertise required; and2. Provision of supplies, meeting resources, travel resources, publication resources, and communication resources.
72.	Technical Assistance and Strengthening of Institutional Support Services for the Philippine Competition Commission	Philippine Competition Commission	01-Oct-16	31-Aug-17	The Academy aims to support the PCC through the:1. Provision of the initial facilities and equipment for the PCC;2. Provision of office space, parking space, supplies, meeting resources, travel resources, publication resources, internet access, communication resources, and administrative support services for the PCC; and3. Hiring of

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
			START	END	
					temporary staff for the PCC.
73.	Updating of the Tarlac	Provincial Government	01-Feb-17	30-Nov-17	The updating of the Provincial Development and Physical
	Provincial Development and	of Tarlac			Framework Plan for the province of Tarlac aims to provide
	Physical Framework Plan				the provincial government the basis for identifying
	(PDPFP) and Competency-Based				programs, projects, and activities (PPAs) towards achieving
	Training Needs Analysis for				the development objectives of the province. The PDPFP
	Tarlac				identifies strategies and corresponding PPAs that serve as
					primary inputs to provincial investment programming,
					budgeting and implementation. The PDPFP is also aimed at
					linking provincial development objectives with regional
					and national policies and priorities. The guidelines for the
					crafting of the PDPFP were made by the National Economic
					and Development Authority (NEDA), with technical
					assistance from the Asian Development Bank (ADB).
74.	Supply Chain Management:	Public and Private	27-Aug-17	01-Sep-17	Supply Chain Management (SCM) is defined as "an
	Theory and Practice				integrating philosophy to manage the total flow of a
					distribution channel from supplier to ultimate customer" .
					It is either related to the management process of the
					economy or with the structural organization of business.
					SCM greatly appeals in the areas of industrial engineering,
					systems engineering, operations management, logistics,
					procurement, information technology, and marketing. SCM
					is basically the pattern of how goods, supplies, or services
					coming from their point of origin or purchase are
					processed until it reaches its end point to be consumed or
					delivered. The efficiency of the product and service
					delivery of every institution is based on how robust the
					knowledge and management of one's supply chain is.
75.	Provision of Expert Consultancy	World Food	03-Jan-17	30-May-17	The project will document and assess the hazard-specific
	Services on the Assessment of	Programme			mitigation technologies or activities adopted and

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	Mitigation Projects Supported by the Disaster Preparedness & Response and Climate Change Adaptation (DPR/CCA) Programmes (Phases 1-4, 2011- 2015)				implemented in ten provinces nationwide, in terms of effectiveness, cost benefits, appropriateness and relevance.
76.	Consultancy Services on Training Management: Incident Command System (ICS) for Barcelona, Sorsogon and Mountain Search and Rescue (MOSAR) for Cuenca, Batangas	World Food Programme	13-Feb-17	10-Mar-17	Under a Long Term Agreement (LTA), DAP is tasked to organize training events for 26 old and 12 partner LGUs of the WFP. DAP shall be organizing a total of 292 training events, involving 11 types of training. It shall find, book and pay for the venue, accommodation and meals, supplies; coordinate and secure engagement of resource persons; do invitation, confirmation and ensure 80% participation of LGUs; and submit documentation/training report to WFP. Purchase Order (PO) shall be issued for specific trainings
77.	Consultancy Services on Training Management: Mountain Search and Rescue (MOSAR) for the Municipality of San Luis, Batangas and Water Search and Rescue (WASAR) for the Municipalities of Pamplona, Cagayan; Pakil, Laguna; Sta Maria, Laguna; and New Lucena, Iloilo	World Food Programme	31-Mar-17	30-Jun-17	Under a Long Term Agreement (LTA), DAP is tasked to organize training events for 26 old and 12 partner LGUs of the WFP. DAP shall be organizing a total of 292 training events, involving 11 types of training. It shall find, book and pay for the venue, accommodation and meals, supplies; coordinate and secure engagement of resource persons; do invitation, confirmation and ensure 80% participation of LGUs; and submit documentation/training report to WFP. Purchase Order (PO) shall be issued for specific trainings
78.	Consultancy Services on Training Management: Mountain Search and Rescue (MOSAR) for the Municipality of	World Food Programme	04-Apr-17	26-May-17	Under a Long Term Agreement (LTA), DAP is tasked to organize training events for 26 old and 12 partner LGUs of the WFP. DAP shall be organizing a total of 292 training events, involving 11 types of training. It shall find, book

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT END	PROJECT DESCRIPTION
	San Rafael, Iloilo and Water Search and Rescue (WASAR) for the Municipality of Prieto Diaz, Sorsogon		START	END	and pay for the venue, accommodation and meals, supplies; coordinate and secure engagement of resource persons; do invitation, confirmation and ensure 80% participation of LGUs; and submit documentation/training report to WFP. Purchase Order (PO) shall be issued for specific trainings
79.	Consultancy Services on Training Management: Water Search and Rescue (WASAR) for the Municipality of Libertad, Misamis Oriental	World Food Programme	05-May-17	30-Jun-17	Under a Long Term Agreement (LTA), DAP is tasked to organize training events for 26 old and 12 partner LGUs of the WFP. DAP shall be organizing a total of 292 training events, involving 11 types of training. It shall find, book and pay for the venue, accommodation and meals, supplies; coordinate and secure engagement of resource persons; do invitation, confirmation and ensure 80% participation of LGUs; and submit documentation/training report to WFP. Purchase Order (PO) shall be issued for specific trainings
80.	Consultancy Services on Training Management: Water Search and Rescue (WASAR) for the Municipalities of Mataas Na Kahoy, Batangas and Balete, Batangas	World Food Programme	10-May-17	30-Jun-17	Under a Long Term Agreement (LTA), DAP is tasked to organize training events for 26 old and 12 partner LGUs of the WFP. DAP shall be organizing a total of 292 training events, involving 11 types of training. It shall find, book and pay for the venue, accommodation and meals, supplies; coordinate and secure engagement of resource persons; do invitation, confirmation and ensure 80% participation of LGUs; and submit documentation/training report to WFP. Purchase Order (PO) shall be issued for specific trainings
81.	Environmental Impact Assessment and ECC Capture	Development Academy of the Philippines	02-May-16	30-Nov-17	The Project will identify the direct and indirect impacts of the proposed redevelopment of the DAPCC on the biophysical and human environment. It will also provide the appropriate environmental enhancement and

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					protection measures to allow informed decision in the design and construction of the proposed facility and in addressing identified impacts and challenges.
82.	Development of the Disaster Reduction and Emergency Preparedness Plan of the Bureau of Animal Industry (BAI)	Bureau of Animal Industry	01-Feb-17	31-Aug-17	The proposed project shall design and develop the BAI disaster and emergency preparedness plan that addresses identified current and projected hazards and the corresponding vulnerabilities and potential emergencies that might arise from such. This will ensure that the agency can continue to perform its mandated functions and deliver its services
83.	Technical Assistance on the Development of the Philippine Crop Insurance Corporation (PCIC) Reorganization Plan	Philippine Crop Insurance Corporation	15-Oct-17	28-Feb-18	The proposed intervention shall enable the PCIC to have a strategic review of the organization that will serve as basis for designing its organizational structure and staffing pattern to ensure organizational performance while adhering to its current mandate.
84.	2016 Customer Satisfaction Survey for the National Transmission Corporation (TransCo)	National Transmission Corporation	10-Oct-16	31-Mar-17	The 2016 Customer Satisfaction Survey aims to measure the level of satisfaction of TransCo customers.
85.	Collaborative Initiative of the Department of Energy and the Development Academy of the Philippines for the Promotion of Energy Efficiency and Conservation in All Energy-Demand Sectors	Department of Energy	15-Mar-17	14-Mar-19	The scope of the technical assistance will cover the pursuit of the DOE's National Energy Efficiency and Conservation Program (NEECP) through the implementation of sectoral and LGU level energy efficiency and conservation interventions. Concretely, household sectors will be reached through project interventions at the level of the schools, while communities can participate and be benefited through LGU-level EEC mainstreaming interventions. The project, by cascading national programs to the ground level, is expected to contribute to the achievement of about 10% of the energy savings targets

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
			JIANI	END	through demand-side management approach.
86.	City Leadership and Governance Program for DOH Region 8	Department of Health	20-May-16	31-Aug-17	The CLGP is a one-and-a-half year program composed of three (3) modules with intervening practicum sessions, designed to empower local chief executives, city health officers and other local leaders 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 the Bridging Leadership Framework with the 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 in the implementation of the
87.	City Leadership and Governance Program for DOH- Region X Phase II	Department of Health	15-Nov-16	30-Apr-17	CLGP. The CLGP is a one-and-a-half year program composed of three (3) modules with intervening practicum sessions, designed to empower local chief executives, city health officers and other local leaders 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 the Bridging Leadership Framework with the 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 in the implementation of the CLGP.
88.	City Leadership and	Department of Health	15-Nov-16	31-Dec-17	The CLGP is a one-and-a-half year program composed of

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	Governance Program for DOH-CARAGA Phase II				three (3) modules with intervening practicum sessions, designed to empower local chief executives, city health officers and other local leaders 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 the Bridging Leadership Framework with the 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 in the implementation of the CLGP.
89.	City Leadership and Governance Program for DOH- NCRO Phase II	Department of Health	15-Aug-17	15-Feb-18	The CLGP is a one-and-a-half year program composed of three (3) modules with intervening practicum sessions, designed to empower local chief executives, city health officers and other local leaders 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 the Bridging Leadership Framework with the 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 in the implementation of the CLGP.
90.	City Leadership and Governance Program for DOH-	Department of Health	15-Sep-17	15-Mar-18	The CLGP is a one-and-a-half year program composed of three (3) modules with intervening practicum sessions,
	Region IVA Phase II				designed to empower local chief executives, city health

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					officers and other local leaders 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 the Bridging Leadership Framework with the 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 in the implementation of the CLGP.
91.	Gender Profiling of the Land Transport Sector of the Department of Transportation (DOTr)	Department of Transportation	15-Jun-17	31-Dec-17	The proposed project shall revolve around the conduct of a gender analysis of the land transportation sector in select areas. It shall focus on the direct clientele of the DOTC: the MRT 3 riders, the LTO clients and applicants for driver's licenses, and the LTFRB clients and the operators of buses, taxi, SUVs, jeepneys and school buses. The results of the study shall inform the development of appropriate gendersensitive or responsive programs or projects that would address identified women's/gender issues and concerns in the land transportation sector.
92.	Organizational Structure Improvement Program for the Power Sector Assets & Liabilities Management Corporation	Power Sector Assets and Liabilities Mgt Corp	21-Nov-16	31-May-17	The proposed intervention shall enable the PSALM Corporation to complete the process for the development of its Reorganization Plan as set forth by existing laws, rules and regulations of the government.
93.	Organizational Assessment for the Development Bank of the Philippines (DBP)	Development Bank of the Philippines	15-May-17	31-Aug-17	The intervention shall enable the DBP to have a strategic review of the organization that will serve as basis for designing organizational development initiatives to ensure organizational performance while adhering to its current

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					mandate.
94.	Development of Standard Operating Procedures for Forecast-Based Emergency Preparedness	World Food Programme	25-Jul-16	30-Sep-17	The Project aims to enhance forecast-based preparedness and response at the national and regional level and in 10 provinces through improved predictive capacity of early warning systems and support for the development and/or enhancement and documentation of Standard Operating Procedures for early warning of hazard events as well as for the accompanying food and nutrition security issues.
95.	Humanitarian Governance Training for Local Decision Makers	Humanitarian Leadership Academy	01-Jun-17	31-May-18	The purpose of the project is to build the individual capacities of local chief executives, department heads, and/or local law makers on risk prevention, reduction, and management based on global humanitarian standards. This will be carried out through a face-to-face training and as an online training program.
96.	GAA - Public Sector Human Resource Management and Development Plan: A Descriptive-Analytical Study of Leadership Capability Programs (PSHRMDP Phase 3)	Department of Budget and Management	01-Apr-16	31-Mar-17	The project represent a partnership between DAP and CESB to produce a plan for rationalizing and harmonizing the capability programs and the training and educational institutions that offer them, by creating a framework for talent development for leadership, managerial and supervisory positions in the public sector
97.	Write Right: Training Course in Technical Writing for the Public Sector	Public Sector	27-Sep-17	31-Dec-17	Write Right: Training Course in Technical Writing for the Public Sector is a 4-day training course which aims to help Public Sector managers and staff members improve their technical writing skills through a learner-influenced, taskoriented, and mixed-method Learning Experience Design.
98.	DAP Competency-Based HRMD (Phase 2): Creating Competency Models and Profiles for Services and other Support Units	Development Academy of the Philippines	15-Jun-16	31-Oct-17	In 2014-2015, the Development Academy of the Philippines completed Competency Models and Profiles for its Core Business, namely, for the positions in the Programs Group and the Graduate School. What now remains to be produced to complete the preparations for a full-fledged

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
			START	END	
					implementation of a Competency-based Human Resource system are the Competency Models and Profiles for the positions in the Services Group and other units of the Academy outside the Core Business units. As the service provider for the creation of the Competency Models and Profiles for the Programs Group and the Graduate School, the DAP Center for Organizational Development now proposes to provide a technical assistance to DAP's Services Group and other Support Units to facilitate the transition from Job-based to Competency-based HRMD, which will make decision-making in recruitment, selection and placement, development and retention of individuals more accurate and reliable.
99.	Structure Alignment and Integration Project: A Process for Managing the Transition Process	Development Academy of the Philippines	04-May-17	30-Sep-17	The project is a participatory, consultative and inclusive process to build and strengthen social cohesion across DAP. It aims to present the new structure and communicate its benefits in a series of workshops and will culminate in a form of leadership sanctuary for DAP's top-level executives to map out future strategies, innovations and areas for legacy building.
100.	Orientation Course in Competency Modelling and Position Profiling Batch 3	Public and Private	16-Nov-16	10-Mar-17	The Orientation Course in Competency Modeling and Position Profiling aims to develop a good understanding of and basic skills in facilitating the construction of competency models and position profiles. The orientation course uses a "guided task approach" in which the participants will learn the ropes of competency modeling and position profiling as they reflectively go through the procedure itself of creating basic competency models and position profiles. This gives the participants real "hands on" experience, a first-hand view of the complexities and

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					challenges involved, and an "inside view" of the possible responses to these challenges.
101.	Orientation Course in Competency Modeling and Position Profiling Batch 4	Public and Private	15-Jan-17	30-Sep-17	The Orientation Course in Competency Modeling and Position Profiling aims to develop a good understanding of and basic skills in facilitating the construction of competency models and position profiles. The orientation course uses a "guided task approach" in which the participants will learn the ropes of competency modeling and position profiling as they reflectively go through the procedure itself of creating basic competency models and position profiles. This gives the participants real "hands on" experience, a first-hand view of the complexities and challenges involved, and an "inside view" of the possible responses to these challenges.
102.	Training Course for Managers and Supervisors in the Public Sector (5Ps-B4)	Public Sector	06-Mar-17	31-Jul-17	The Training Course for Managers and Supervisors in the Public Sector (5Ps) seeks to provide the foundation for developing competent supervisors and managers who are able to create and maintain a high-performance, service-oriented, and productive work place that enables employee engagement. Premised on the framework of Service Leader, the course highlights 5Ps of management and leadership: (1) Personality; (2) Purpose; (3) Processes; (4) People; and (5) Plans to help achieve quality service and results.
103.	Training Course in Presentation Skills Development for the Public Sector (4D Presenting) Batch 1	Public Sector	15-Jun-17	15-Sep-17	This 5-day training course is designed for government employees and officers whose work involves learning and development, public speaking, and presenting. It covers all the steps (from preparation to presentation) that every speaker undertakes in order to create and deliver a clear, informative, and persuasive presentation. The course is

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					taught using a guided task approach that allows the learners to experience first-hand all the necessary steps, while being guided, encouraged, and critiqued by an experienced coach.
104.	Training Course for Managers and Supervisors in the Public Sector (5Ps) - Batch 5	Public Sector	16-Aug-17	31-Dec-17	The Training Course for Managers and Supervisors in the Public Sector (5Ps) seeks to provide the foundation of developing competent managers and supervisors who are able to create and maintain a high-performing, service-oriented, and productive workplace that enables employee engagement. Premised on the framework of Service Ladder, the course highlights 5Ps of management and leadership - Personality, Purpose, Processes, People and Plans - to achieve quality service and results.
105.	Development of Bureau of Animal Industry Strategic HR Development Plan (BAI HRD Plan)	Department of Agriculture	01-Feb-17	15-Aug-17	Planning design and facilitation assistance that would integrate various HRM assessments and organizational development recommendations into a doable plan of action that would help BAI fulfil its mandate
106.	Competency Modeling and Position Profiling Technical Facilitation for Philippine Reclamation Authority	Philippine Reclamation Authority	27-Apr-17	30-Mar-18	A technical assistance for the Philippine Reclamation Authority (PRA) as it undertakes competency modelling and position profiling
107.	Training Course for Managers and Supervisors in the Public Sector (5Ps) for the Department of Foreign Affairs	Department of Foreign Affairs	09-Aug-17	15-Nov-17	The Training Course for Managers and Supervisors in the Public Sector (5Ps) seeks to provide the foundation of developing competent managers and supervisors who are able to create and maintain a high-performing, service-oriented, and productive workplace that enables employee engagement. Premised on the framework of Service Ladder, the course highlights 5Ps of management and leadership - Personality, Purpose, Processes, People, and Plans - to achieve quality

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					service and results.
108.	Creating a Competency	Development Bank of	04-Mar-16	30-Apr-17	To provide DLC technical assistance in formulating its
	Framework for the DBP Leasing	thePhilippines Leasing			Competency Framework, as part of achieving its
	Corporation	Corporation			performance commitment with the GCG for 2015
109.	Competency Modeling and	DBP Leasing	06-Nov-17	30-Jun-18	After completing the Competency Framework project of
	Position Profiling: Technical	Corporation			DLC, further development work needs to be done to come
	Facilitation for DBP Leasing				up with Competency Models and Position Profiles which
	Corporation				will define, in more detail, the behavioural manifestations
					that are characteristic of highly successful DLC performers.
					It is likewise noted that competency modelling and
					profiling are among DLC's 2016 performance commitment
110	Certificate Course on Personal	Danartmant of Haalth	01 Apr 16	31-Dec-17	with the Governance Commission for GOCCs (GCG).
110.	Efficacy and Leadership (Change	Department of Health	01-Apr-16	31-Dec-17	The Certificate Course on Personal Efficacy and Leadership (CCPEL-Change Management) a holistic change
	Management)				management package for executives and staff of DOH-RO
	Wallagement)				III intended to contribute to the broader and deeper
					mastery of managing the ROs and transformation of the
					health system.
111.	Master in Public Management	Department of Health	01-Aug-16	31-Dec-18	MPM-HSD uses and includes adult and experience-based
	Major in Health Systems and	•	J		learning, interactive sessions with experts and
	Development Regular (Batch 1)				practitioners, field exposures, and an action oriented thesis
					scheme that combines scientific research with program
					development and implementation. Its major 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. Students are honed on
					scientific as well as managerial approaches and tools for
					pursuing reforms and proposing strategic solutions to

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					problems and concerns in the health sector.
112.	Municipal Leadership and	Department of Health	01-Jul-16	31-Dec-17	MLGP is a one-year leadership program for LCEs and
	Governance Program Central				MHOs, which is supplemented by coaching and mentoring
	Luzon-Batch 4				sessions from DOH-CHD during practicum. After
					undergoing Modules 1 and 2, students will then have their
					colloquium. The Colloquium is a two-day activity that
					integrates students' one year experience under MLGP. To
					date, the Academy has graduated three batches for Central
					Luzon in early 2016.
113.	Master in Public Management	Department of Health	01-Oct-16	31-Dec-18	The Master in Public Management major in Health Systems
	Major in Health Systems and				and Development (MPM-HSD) is a 38-unit interdisciplinary
	Development Batch 8				graduate program for the Doctors to the Barrios (DTTBs)
					and health sector practitioners and professionals. It
					incorporates the Academy's distinctive features of
					combining both theoretical and practical cum functional
					competencies, as well as building stewardship values.
114.	Master in Public Management	Department of Health	01-Jan-17	31-Dec-17	The Master in Public Management major in Health Systems
	Major in Health Systems and				and Development (MPM-HSD) is a 38-unit interdisciplinary
	Development Batch 7				graduate program for the Doctors to the Barrios (DTTBs)
					and health sector practitioners and professionals. It
					incorporates the Academy's distinctive features of
					combining both theoretical and practical cum functional
			_		competencies, as well as building stewardship values.
115.	Master in Public Management	Department of Health	01-Apr-17	31-Aug-19	The Master in Public Management major in Health Systems
	Major in Health Systems and				and Development (MPM-HSD) is a 38-unit interdisciplinary
	Development Regular (Batch 2)				graduate program for the Doctors to the Barrios (DTTBs)
					and health sector practitioners and professionals. It
					incorporates the Academy's distinctive features of
					combining both theoretical and practical cum functional
					competencies, as well as building stewardship values.

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
116.	Municipal Leadership and Governance Program MIMAROPA Batch 1 Cycle 2	Department of Health	01-Jun-17	30-Apr-18	MLGP is a one-year leadership program for LCEs and MHOs, which is supplemented by coaching and mentoring sessions from DOH-CHD during practicum. After undergoing Modules 1 and 2, students will then have their colloquium. The Colloquium is a two-day activity that integrates students' one year experience under MLGP. To date, the Academy has graduated three batches for Central Luzon in early 2016.
117.	Master in Public Management Major in Health Systems and Development Batch 9	Department of Health	01-Oct-17	31-Dec-19	The Master in Public Management major in Health Systems and Development (MPM-HSD) is a 38-unit interdisciplinary graduate program for the Doctors to the Barrios (DTTBs) and health sector practitioners and professionals. It incorporates the Academy's distinctive features of combining both theoretical and practical cum functional competencies, as well as building stewardship values.
118.	Master in Public Management major in Development and Security for PPSC Batch 3	Philippine Public Safety College	01-Jul-16	30-Jun-17	The Master in Public Management major in Development and Security for PPSC aims to deepen and strengthen the executive leadership and management capability and competence of the above-mentioned senior officers in the context of institutional and sectoral development, innovation, responsiveness, and modernization on public safety. Furthermore, the intensive degree program seeks 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 subfields of national security and national development into a focused, single-minded, and reasonably coherent whole.
119.	Master in Public Management	Philippine Public	01-Oct-16	31-Dec-17	The Master in Public Management major in Development

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
	major in Development and Security for PPSC Batch 4	Safety College	START	END	and Security for PPSC aims to deepen and strengthen the executive leadership and management capability and competence of the above-mentioned senior officers in the context of institutional and sectoral development, innovation, responsiveness, and modernization on public safety. Furthermore, the intensive degree program seeks 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 subfields of national security and national development into a focused, single-minded, and reasonably coherent whole.
120.	Master in Public Management major in Development and Security for PPSC Batch 5	Philippine Public Safety College	24-Jan-17	31-Jan-18	The Master in Public Management major in Development and Security for PPSC aims to deepen and strengthen the executive leadership and management capability and competence of the above-mentioned senior officers in the context of institutional and sectoral development, innovation, responsiveness, and modernization on public safety. Furthermore, the intensive degree program seeks 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 subfields of national security and national development into a focused, single-minded, and reasonably coherent whole.
121.	Master in Public Management major in Development and Security for PPSC Batch 6	Philippine Public Safety College	30-Jan-17	28-Feb-18	The Master in Public Management major in Development and Security for PPSC aims to deepen and strengthen the executive leadership and management capability and

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
			START	END	competence of the above-mentioned senior officers in the context of institutional and sectoral development, innovation, responsiveness, and modernization on public safety. Furthermore, the intensive degree program seeks 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 subfields of national security and national development into a focused, single-minded, and reasonably coherent whole.
122.	Master in Public Management Major in Development and Security Batch 9	AFP Command and General Staff Colleges	22-Feb-16	28-Feb-17	The Master in Public Management major in Development and Security (MPM DevSec) and 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.
123.	Master in Public Management, major in Development and Security (Batch 10)	Armed Forces of the Philippines	20-Feb-17	28-Feb-18	The Master in Public Management major in Development and Security (MPM DevSec) and the Armed Forces of the Philippines Command and General Staff College (AFPCGSC)

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					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.
124.	Certificate Course on Personal Efficacy and Leadership - Region 2	Department of Social Welfare and Development - Field office II	01-Feb-16	31-Mar-17	This is a three (3) units academic course focused on leadership, which moves and steers organizations, groups and programs to perform successfully and with relevance. A leader is similar to a ship captain or an airplane pilot who consciously takes the vessel safely to its destination and sustains the trust and confidence of his passengers. The ship captain and the airline pilot normally reach their levels/positions over time, through continuous learning both formal and non-formal, development of personal strengths, improvement of personal character and integrity, and actual experiences involving crises and development opportunities and challenges in the environment. This course can be credited into three-unit Core subject of the Master of Public Management, major in Health Systems and Development, provided that the participant has: (1) complete attendance in the program, and (2) submitted all needed course requirements.

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
			START	END	
125.	Certificate Course on Personal Efficacy and Leadership - Region 3	Department of Social Welfare and Development - Field office III	01-Feb-16	31-Jan-17	Certificate Course on Personal Efficacy and Leadership (CCPEL). This is a three (3) units academic course focused on leadership, which moves and steers organizations, groups and programs to perform successfully and with relevance. A leader is similar to a ship captain or an airplane pilot who consciously takes the vessel safely to its destination and sustains the trust and confidence of his passengers. The ship captain and the airline pilot normally reach their levels/positions over time, through continuous learning both formal and non-formal, development of personal strengths, improvement of personal character and integrity, and actual experiences involving crises and development opportunities and challenges in the environment. This course can be credited into three-unit Core subject of the Master of Public Management, major in Health Systems and Development, provided that the participant has: (1) complete attendance in the program, and (2) submitted all needed course requirements.
126.	NICA-Certificate Course in National Intelligence (CCNI)	National Intelligence Coordinating Agency	15-Dec-16	28-Feb-17	The Certificate Course in National Intelligence (CCNI) can be credited into a 3-unit Major Course of the Master in Public Management, major in International Development and Security (MPM-IDevSec) provided that the student has: (1) complete attendance on the program; and (2) submitted all needed requirements. This module discusses the context, nature, concepts, and aspects of National Intelligence.
127.	Masters in Public Management Major in Rural Development Batch 4	National Convergence Initiative - DAR, DENR, DA	09-Jan-17	30-Dec-18	A strategic way of enhancing the convergence is to roll out a formal academic program at the field supervisors, technical/program staff and administrators of the three rural oriented line agencies so that they can acquire the

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					relevant enterprise, political, managerial and technical skills for an ISRD. This program is called the Masters of Public Management, major in Rural Development (MPM-RD)
128.	Master in Public Management Major in Micro Finance - Batch 4	Card - Mri Development Institute, Inc (Cmdi)	01-Jan-16	30-Sep-17	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.
129.	Certificate Course with Specialization in Community and Area Development, Resilience and Sustainability leading to Masters in Productivity and Quality Management	CBCP-NASSA/CARITAS Filipinas Foundation, Inc.	01-Aug-16	31-Oct-17	The Certificate Course with Specialization in Community and Area Development, Resilience and Sustainability leading to Masters in Productivity and Quality Management seeks to cultivate development managers and leaders who can help communities become more resilient in a way that they are inspired to co-determine, with other stakeholders, a future of inclusive growth and development of the people, the economy and environment. The program combines Productivity and Quality management concepts frameworks and tools, as epitomized in the Philippine Quality Award or Baldridge Framework, alongside the application of the framework in Transformative Leadership in a Learning Community.
130.	DON/BCBN/TES/OSM/STM/APO Research and Publication	APO/DAP/Government and Private Institution	01-Jan-17	31-Dec-17	Implementation of APO sponsored in-country project activities in support to NPO productivity programs.
131.	Localizing Asian Productivity Organization Center of Excellence (APO-COE) 2017	Public and Private	15-Feb-17	30-Dec-17	For the 20th Cycle of the Philippine Quality Award (PQA), as the Award Administrator for the public sector, the Academy will strengthen and enhance efforts to heighten awareness and build organizational and individual capacities of public sector organizations through the adoption of the BE framework to promote and localize a

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					culture of excellence, to create better and quality public service delivery.
132.	APO-Development of Productivity Practitioners - Basic Course	Asian Productivity Organization	15-Mar-17	15-Aug-17	APO-Development of Productivity Practitioners - Basic Course
133.	e-Learning Course on Customer Satisfaction Management for the Service Sector	Asian Productivity Organization	25-Apr-17	25-Aug-17	As part of the APO's strategic direction of strengthening the service sector in member countries, it has been conducting courses on service-sector innovation, customer relationship management, ICT, and knowledge management in the service sector through e-learning courses and face-to-face projects. This course will focus on how to manage CS strategies to meet the specific needs of customers and share the best practices of CS management and innovation in the service sector, especially in the era of Industry 4.0.
134.	e-Learning Course on Food Safety Risk Management in Food Supply Chains	Asian Productivity Organization	15-Sep-17	31-Dec-17	Consumers are increasingly concerned about food safety, how food is produced, and how it is handled within the food supply chain. Incidences of food contamination have recently increased, affecting company reputations and finances due to product recalls. For expanding food exports and increasing profitability, the Asian food industry clearly needs effective approaches to manage food safety risks. Foodborne risks to human health can arise from biological, chemical, physical hazards. Foodborne pathogens, i.e., microorganisms found in food such as bacteria, are the main causes of foodborne illness. The food chain has many stages where food is susceptible to contamination by pathogens. The application of the risk analysis approach to assess food safety risks can contribute significantly to reducing foodborne illnesses and

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					strengthening food safety system.
135.	Public Offering on Quality	National Government	01-Feb-17	30-Dec-17	The training courses are aimed at:1. Orienting SMEs and
	Management System (QMS),				government units/entities about the Quality Management
	Productivity Measurement and				System, productivity measurement tools and techniques
	other ISO Standards				and other ISO standards;2. Capacitating SMEs and
					government units/entities to become quality-oriented and
					ISO-certified;3. Training key officials and employees of
					public and private organizations on productivity
					measurement tools to improve and streamline processes;
					and, 4. Informing SMEs and government units/entities
					about other course offerings of DAP related to QMS
136.	Public Offering on Basic	Public and Private	01-Feb-17	31-Dec-17	In line with DAP's role and commitment as the National
	Productivity and Quality (P&Q)				productivity Organization (NPO) and as the implementing
	Tools and Techniques and Total				arm of the Philippines' designation as Center of Excellence
	Factor Productivity (TFP)				in Public Sector Productivity (COE-PSP), it offers training
	Measurement				courses on basic P&Q tools and techniques and measuring
					TFP at the firm level. Also, this is in support to the
					government's initiative to strengthen both the public and
					private institutions in order for them to produce and
					provide products and services that are more globally-
					competitive and at par with international standards.
137.	Public Offering for Advanced P	Public and Private	23-Jan-17	29-Dec-17	DAP, as the National Productivity Organization fulfils its
	& Q Courses				role by offering public training courses according to its
					expertise in advance productivity and quality tools and
					techniques. This is in line with the current administration
					towards boosting public sector productivity and
					responsiveness.
138.	Government Best Practice	Public Sector	15-May-17	31-Dec-17	GBPR seeks to recognize successful and validated practices
	Recognition 2017				demonstrated by all public sector organizations. It provides
					a platform to showcase and promote best practices as a

#	PROJECT TITLE	CLIENT	PROJECT	PROJECT	PROJECT DESCRIPTION
			START	END	way to foster knowledge sharing and to contribute in sustaining performance results in the entire bureaucracy. Ultimately, this collaborative learning mechanism envisions improving the quality of service and competitiveness of government institutions.
139.	Government Excellence Class	Department of Budget and Management	02-Nov-16	31-Dec-17	The GEC aims to promote BE self-assessment for performance improvement; broaden the sharing and adoption of best practices among government organizations; and recognize commendable public sector organizations on the bases of validated improvement action plan and self-assessment results.
140.	GQMP: Development and Certification of ISO 9001:2015 Quality Management System for the Metropolitan Manila Development Authority	Metropolitan Manila Development Authority	25-Jul-17	30-Mar-18	The project aims to facilitate the establishment and certification of the ISO 9001:2015 QMS for the MMDA's management, operations and support processes.
141.	GQMP: Development and Certification of ISO 9001:2015 Quality Management System for the Bureau of Corrections	Bureau of Corrections -	26-Jul-17	26-Mar-18	The project aims to facilitate the establishment and certification of the ISO 9001:2015 QMS for the BUCOR covering its management, operations and support processes.
142.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the North Luzon Philippines State College	North Luzon Philippines State College	10-Oct-17	30-Apr-18	To help government agencies, particularly the North Luzon Philippines State College (NLPSC) to improve quality in their operations and service delivery through the establishment of a Quality Management System certifiable to ISO 9001:2015 standard. To be able to achieve this, the NLPSC will have to undergo a series capability building initiatives and technical guidance sessions.
143.	Scope Expansion of the Quality Management System (QMS) Certifiable to ISO 9001:2015 for	Quezon City Government	17-Nov-17	15-Jun-18	a.Provide technical guidance in establishing the quality documented information, quality objectives and plans, and quality procedures. Specifically, the said technical guidance

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	the Quezon City Government		JIANI	LIND	covers the following: (1) conduct of workshops and write shop sessions; (2) review of the workshop and write shop outputs; (3) provision of recommendations for improvements; and, (4) review of final documents to ensure their alignment with ISO 9001:2015 QMS standards.b.Provide technical guidance in cascading and implementing the QMS in the selected clusters and hospitals of QCG; and,c.Conduct readiness review of the QMS and recommend final preparations for the ISO 9001:2015 certification processes.
144.	Preparatory Courses for the Development of ISO 9001:2015 Quality Management System for the Toll Regulatory Board	Toll Regulatory Board	07-Nov-16	31-Mar-17	In support of the ongoing efforts of the TRB in documenting and preparing its processes and systems for ISO certification and in defining its strategic thrusts and direction, the Academy is proposing the project, Preparatory Courses for the Development of ISO 9001:2015 Quality Management System for the Toll Regulatory Board (TRB).
145.	Capability Building on QMS Improvement Approaches for 2017	Public Sector	01-Jan-17	31-Jan-18	The project aims to provide the necessary knowledge and skills to various government agencies (GOCCs, NLAs, SUCs, etc) to equip them in establishing a Quality Management System that is Certifiable to ISO 9001:2015 Standard.
146.	Public Offering on the Development of Quality Management System Certifiable to ISO 9001 for 2016	Various NLAs, GOCCs, GFIs, SUCs	01-Jan-16	31-Jan-17	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.
147.	Management System Certifiable to ISO 9001:2015 for Bureau of Treasury	Bureau of Treasury	01-Jan-16	31-Aug-17	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2015 QMS for the BTr.
148.	Development of a Quality	National	26-Sep-16	31-Dec-17	The project aims to facilitate the establishment of ISO

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	Management System Certifiable to ISO 9001:2015 for the National Telecommunications Commission	Telecommunications Commission			9001:2015 QMS covering the processes: Issuance of Type-Approval/Acceptance Certificate by the Equipment Standard Division, Issuance of New Radio Station License of Public Telecom Carrier by the Network and Facilities Division and Issuance of Renewal of Radio Station License of Public Telecom Carrier by the Regional Offices.
149.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Eastern Samar State University	Eastern Samar State University	03-Aug-17	30-Apr-18	The Eastern Samar State University will undertake the development of a QMS certifiable to ISO 9001:2015 standard to comply with EO No. 605 and to deliver its vision of being a synergistic multi campus university producing competent, value-laden and globally competitive graduates who are proactive in promoting the economic prosperity of the country.
150.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Cavite State University	Cavite State University	01-Dec-17	30-Jun-18	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the CvSU covering the provision of instruction, research, and extension services, including its management and support processes in its main campus at Indang, Cavite.
151.	Development of a QMS Certifiable to ISO 9001:2015 for the Zamboanga City Special Economic Zone Authority	Zamboanga City Special Economic Zone Authority	01-Mar-17	30-Nov-17	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the ZAMBOECOZONE covering all its processes within its principal office in Zamboanga City.
152.	Development of a Quality Management System (QMS) Certifiable to ISO 9001:2015 for the Philippine Reclamation Authority (PRA)	Philippine Reclamation Authority	04-Aug-17	04-Aug-18	In line with its vision to contribute and promote economic and social progress through environmentally sustainable land reclamation and effective public estates development and management by 2020, the PRA has requested the assistance of the Development Academy of the Philippines (DAP) for the project, Development of a Quality Management System (QMS) Certifiable to ISO 9001:2015 for the Philippine Reclamation Authority (PRA).

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
153.	Development of a Quality Management System (QMS) Certifiable to ISO 9001:2015 for the Palawan Council for Sustainable Development Staff	Palawan Council for Sustainable Development Staff	25-Jul-17	28-Feb-18	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the PCSDS covering its core process on environment and natural resources management of Palawan.
154.	Development of a Quality Management System (QMS) Certifiable to ISO 9001:2015 for the Department of Environment and Natural Resources	Department of Environment and Natural Resources	25-Jul-17	31-May-18	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the DENR covering its management, operation and support processes.
155.	Development of a Quality Management (QMS) Certifiable to ISO 9001:2015 for the University of Northern Philippines	University of Northern Philippines	15-Aug-16	31-Oct-17	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2015 QMS covering the processes such as curriculum development, admission, management of learning, and graduation of UNP's College of Business Administration and Accountancy.
156.	Development of A Quality Management System Certifiable to ISO 9001:2008 for the Department of Finance	Department of Finance	26-Jan-16	30-Jan-17	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2008 QMS for the DOF.
157.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Office of the Army Adjutant	Philippine Army - Office of the Army Adjutant	08-Mar-17	31-Mar-18	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the OAA covering its frontline services at the Fort Bonifacio, Taguig City.
158.	Quality Management System Expansion and Transition to ISO 9001:2015 for the Department of Public Works and Highways	Department of Public Works and Highways	10-Jan-17	30-Sep-17	The DPWH has successfully obtained ISO 9001:2008 certification for its Quality Management System (QMS) for the provision of infrastructure development services in the Central Office, all seventeen (17) Regional Offices (ROs), seventeen (17) District Engineering Offices (DEOs) and five (5) Unified Project Management Offices (UPMOs). The

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					DPWH aims to expand the scope of its QMS to include all the DEOs and transition from ISO 9001:2008 to ISO 9001:2015 standard. In this regard, the DPWH has requested the Academy's Productivity and Development Center to provide assistance for the project, Quality Management System Expansion and Transition to ISO 9001:2015 for the Department of Public Works and Highways.
159.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Mabalacat City Water District	Mabalacat City Water District	14-Dec-17	30-Jun-18	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the MCWD covering the provision of water resource development and water supply distribution, including its management and support processes, implemented at the MCWD Main Office, Madapdap Resettlement Center, Mauaque Resettlement Center and Camachile Resettlement Center in Mabalacat, Pampanga.
160.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the National Historical Commission of the Philippines	National Historical Commission of the Philippines	15-Feb-17	31-Dec-17	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the National Historical Commission of the Philippines covering its management, operation and support processes.
161.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Pasig River Rehabilitation Commission	Pasig River Rehabilitation Commission	21-Feb-17	30-Sep-17	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the PRRC covering its core processes, namely, coordination of programs relative to the Pasig River Rehabilitation Commission being implemented in Diliman, Quezon City and in their resettlement office in Punta, Sta. Ana Manila.
162.	Development of a Quality Management System Certifiable to ISO 9001:2015 for Bataan	Bataan Peninsula State University	06-Dec-16	30-Dec-17	In line with its mission to provide quality and relevant education that will develop highly qualified and competitive human resources responsive to national and

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	Peninsula State University				regional development, the BPSU has requested the assistance of the DAP in adopting an ISO 9001:2015 QMS that will cover all its processes.
163.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Tariff Commission (TC)	Tariff Commission	04-Oct-17	04-Mar-18	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the TC covering the provision of tariff and trade services, including its management and support processes.
164.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Inter- Country Adoption Board	Inter-Country Adoption Board	24-Aug-17	31-Aug-18	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the ICAB covering the provision of inter-country adoption services, including its management and support processes.
165.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Cultural Center of the Philippines	Cultural Center of the Philippines	22-Sep-17	30-Sep-18	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the CCP covering its core processes, namely: arts education, cultural exchange, production and exhibition, cultural content and assets development.
166.	Development of a Quality Management System (QMS) Certifiable to ISO 9001:2015 for the Parole and Probation Administration	Parole and Probation Administration	24-Oct-17	30-Apr-18	The project aims to facilitate the establishment of a QMS certifiable to ISO 9001:2015 Standard covering the provision of quality service in the rehabilitation of probationers, parolees, and pardonees in the Central Office, and two (2) pilot regional offices, namely: NCR and 7.
167.	Development of a Quality Management System (QMS) Certifiable to ISO 9001:2008 for the Local Water Utilities Administration (LWUA)	Local Water Utilities Administration	22-Jun-16	30-Jun-18	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2015 QMS for the LWUA. Specifically, it shall (a) Develop the capabilities of key officers and staff of the LWUA in preparing for and sustaining ISO 9001:2015 certification; and (b) Assist in finalizing the documentation and in preparing the implementation requirements for the certification and for maintaining and sustaining the established QMS of LWUA.

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
168.	Technical Guidance on Quality Management System Transition to ISO 9001:2015 Standard for the Bases Conversion and Development Authority	Bases Conversion and Development Authority	23-Oct-17	30-Apr-18	The project aims to facilitate the transition of BCDA's ISO 9001:2008 certified QMS to ISO 9001:2015 certifiable QMS for the provision of conversion and development services for land and assets under the jurisdiction and control of BCDA.
169.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the National Water Resources Board (NWRB)	National Water Resources Board	17-Nov-17	30-Sep-18	The project aims to facilitate the establishment and implementation of an ISO 9001:2015 QMS for the NWRB covering its management, operation and support processes in its main office located at 8th Floor, NIA Building, EDSA, Diliman, Quezon City.
170.	Development of a Quality Management System (QMS) Certifiable to ISO 9001:2015 for the LGU Bacnotan	LGUs	21-Oct-16	31-Dec-17	In consideration of the LGU Bacnotan's organizational needs, the project aims to facilitate the establishment of a QMS certifiable to ISO 9001:2015 Standard.
171.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Metropolitan Naga Water District	Metropolitan Naga Water District	28-Oct-16	31-Dec-17	To comply with EO No. 605 and to deliver the vision of the Metropolitan Naga Water District (MNWD) to be a dynamic water district that can sustain abundant supply of safe and potable water at adequate pressure and at reasonable cost geared towards contributing to the improvement of the living standard of the people, the MNWD will undertake the establishment of a QMS certifiable to ISO 9001:2015 standard.
172.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Philippine Coconut Authority	Philippine Coconut Authority	15-Nov-16	15-Oct-17	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2015 QMS for the PCA covering the full scope of PCA's service processes such as production, research and development, market development, and regulatory services within the PCA's central office.
173.	Development of a Quality Management System Certifiable	National Archives of the Philippines	01-Dec-16	30-Sep-17	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the NAP's management, operations

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	to ISO 9001:2015 for the National Archives of the Philippines				and support processes.
174.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the National Commission for Culture and the Arts	National Commission for Culture and the Arts	01-Oct-16	31-Mar-18	The project aims to provide the necessary interventions to facilitate the establishment of ISO 9001:2015 QMS for the NCCA covering its core processes, namely: policy development, coordination, and grant processing and releasing.
175.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Philippine Sports Commission	Philippine Sports Commission	24-Jul-17	28-Feb-18	In line with its vision to become a Commission with a unified sports program which will enhance the quality of life of the Filipinos, instil national pride and attain international prestige through excellence in sports, the PSC has requested the assistance of the Development Academy of the Philippines (DAP) in adopting an ISO 9001:2015 QMS that will cover all its processes.
176.	Asian Food and Agribusiness Conference: Enhancing Exports of Organic Products	Asian Productivity Organization	01-Jun-17	31-Dec-17	Management of a three-day conference entitled Asian Food and Agribusiness Conference: Enhancing Exports of Organic Products with the aim of providing a unique platform to leaders from the organic sectors to deliberate emerging trends, as well as issues and challenges, and have a common agenda for enhancing exports of organic products to enrich the productivity and sustainability of Asian organic agrifood SMEs.
177.	Management System Certifiable to ISO 9001:2015 and ISO/IEC 17020:2012 Specific to the Inspection System of the Bureau of Animal Industry	Bureau of Animal Industry	02-Jan-17	31-Dec-17	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the BAI covering its regulatory, research, and extension services at the central office and ISO/IEC 17020:2012 covering its inspection system.
178.	Conduct of Pre-Feasibility Study	Department of	01-Apr-16	30-Jun-17	The RDIDP's primary goal is to contribute in increasing the

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	on the Rural Dairy Industry Development Project (RDIDP): A Business Case Study of Selected RDIDP Site	Agriculture			productivity of the agriculture sector particularly the livestock-dairy sub-sector and by doing so accelerate the development of the Philippine dairy industry. This is in line with the thrust of the National Dairy Authority (NDA) to improve food security through the availability of locally produced milk in the market and increase rural income of farmers.
179.	Review of Laws and Regulations to Enhance Policy Environment towards Agriculture and Fisheries Modernization	Philippine Council for Agriculture and Fisheries	01-Jun-16	30-Sep-17	The project was commissioned by the Philippine Council for Agirculture and Fisheries in line with its mandate to: a) Coordinate the crafting and implementation of agriculture and fisheries-focused policies and programs toward integrating and harmonizing into whole; b) Identify policy contradictions and gaps, program and function overlaps between and among institutions, program and policy implementation weaknesses; c) Bring policy contradictions and gaps, program and function overlaps to the attention of authorities, and with the agency stakeholders in both private sector and government to formulate and recommend measures to address these problems.
180.	Development of the Program "Professionalizing and Enhancing the Leadership of the Agriculture Extension Workers (AEWs) for Increased Productivity of the Agriculture Sector"	Agricultural Training Institute	01-Dec-16	30-Dec-17	A program proposal for the Agriculture Extension Workers (AEWS) similar to the "Public Managers Development Program" (PMDP) entitled Professionalizing and Enhancing the Leadership of the Agriculture Extension Workers (AEWs) for Increased Productivity of the Agriculture Sector•
181.	Technical Guidance on Quality Management System Transition from ISO 9001:2008 to ISO 9001:2015 Standard for the	Philippine Carabao Center	23-Feb-17	31-Oct-17	The project aims to facilitate the transition of PCC-UPLB's ISO 9001:2008 certified QMS to ISO 9001:2015 certifiable QMS.

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	Philippine Carabao Center- University of the Philippines Los Banos				
182.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Bureau of Fisheries and Aquatic Resources	Bureau of Fisheries & Aquatic Resources	15-May-17	31-May-18	In line with its mandate and mission to improve fisheries productivity within ecological limits and empower stakeholders towards food security, inclusive growth, global competitiveness and climate change adaptation, the BFAR has requested the assistance of Development Academy of the Philippines (DAP) in establishing a QMS certifiable to ISO 9001:2015 covering all its processes in the Central Office and its Regional Fisheries Office (RFO) No. 4A.
183.	Development of a Quality Management System Certifiable to ISO 9001:2015 and ISO/IEC 17020:2012 Specific to the Inspection System of the National Meat Inspection Service	National Meat Inspection Service	01-Mar-17	31-Dec-17	The project aims to facilitate the establishment of ISO 9001:2015 QMS for the NMIS covering its regulatory, research, and extension services at the central office and ISO/IEC 17020:2012 covering its inspection system.
184.	e-Learning Course on Management Innovation in SMEs	Asian Productivity Organization	02-Nov-17	15-Feb-18	The four-day course will simultaneously be done with participants from Cambodia, Fiji, Japan, Malaysia, Mongolia and Thailand through videoconferencing.
185.	Development and Certification of ISO 9001:2015 Quality Management System for the Light Rail Transit Authority	Light Rail Transit Autority	28-Jul-17	30-Apr-18	The project aims to facilitate the establishment and certification of the ISO 9001:2015 QMS for the LRTA covering its management, operations and support processes.
186.	Development and Certification of an ISO 9001:2015 Quality Management System for the Office for Transportation	Office for Transportation Security	02-Aug-17	31-Mar-18	The project aims to facilitate the establishment and certification of the ISO 9001:2015 QMS for the OTS' management, operations and support processes.

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	Security				
187.	Development of a Knowledge Management System for TESDA	Technical Education and Skills Development Authority	28-Jul-17	31-Jan-18	The project aims to facilitate the establishment of a Knowledge Management System (KMS) for the TESDA.
188.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the National Defense College of the Philippines	National Defense College of the Philippines	01-Aug-17	31-Mar-18	The NDCP requested assistance from the DAP, which delivers training and technical guidance on ISO 9001:2015 QMS. In response, the DAP proposes the implementation of a project entitled, Development of a Quality Management System Certifiable to ISO 9001:2015 for the National Defense College of the Philippines.
189.	Developing the MSMED Plan for 2017 - 2022	Department of Trade and Industry	03-Oct-16	31-Mar-17	The project involves the development of the successor Micro, Small, and Medium Enterprise Development (MSMED) Plan for 2017-2022 and the enhancement of the MSMED Plan Monitoring and Evaluation (M & E) system. This will be based on the results of the previous MSMED Plan of 2011-2016 and consideration of other relevant issues and initiatives for Micro, Small, and Medium Enterprise (MSME) participation in regional and global markets.
190.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the National Library of the Philippines (NLP)	National Library of the Philippines	20-Nov-17	20-Jul-18	The NLP requested assistance from the DAP, which delivers training and technical guidance on ISO 9001:2015 QMS. In response, the DAP proposes the implementation of a project entitled, Development of a Quality Management System Certifiable to ISO 9001:2015 for the National Library of the Philippines.
191.	Public Sector Productivity Innovation Laboratory	Department of Budget and Management	01-Feb-17	31-Dec-17	The Philippine government has been facing challenges that potentially need new ideas to resolve the issues. Changing citizen expectations, policy challenges, global trends, fiscal pressure and technological changes are just some of the

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					issues that should drive the government sector to extract and apply innovative ideas in its existing system. In most cases, many approaches have already been applied to resolve prevalent issues but a new idea has the potential to resolve them. Thus, it is high time to introduce the innovation laboratory. Through the program, innovation thinking will be promoted and encouraged among government agencies. Innovation is the generation and application of new ideas. It is not simply coming up with ideas, but also integrating them with the existing system and processes, and monitoring the results.
192.	Government Quality Management Program Advocacy and Capability Building Projects for 2016	Department of Budget and Management	02-Nov-16	30-Oct-18	Executive Order (EO) No. 605 dated 23 February 2007 directs all Departments and Agencies of the Executive Branch, including Government-Owned or -Controlled Corporations, Government Financial Institutions, and State Universities and Colleges, to adopt ISO 9001:2000, now 9001:2015, Quality Management Systems (QMS) as part of the implementation of a Government-wide Quality Management Program (GQMP). EO No. 605 mandated the creation of a Government Quality Management Committee (GQMC) to formulate policies on and oversee the implementation of the GQMP.
193.	GQMP Component: Updating of the Government QMS Standards (GQMSS)	Department of Budget and Management	01-Feb-17	31-Dec-17	The Government Quality Management Committee (GQMC), in coordination with the Development Academy of the Philippines, is updating the Government Quality Management System Standards (GQMSS) which was published in 2007. The current version of the GQMSS translates the ISO 9001:2000 requirements into the context of the Philippine Government. With the release of the ISO 9001:2015 and to provide guidance to public sector

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					organizations pursuing ISO 9001 certification, the GQMC deemed it necessary to update the said standard.
194.	GQMP Component: National Quality and Productivity Improvement Month	Department of Budget and Management	01-Mar-17	15-Dec-17	In celebration of the National Quality and Productivity Improvement Month, the Government Quality Management Program (GQMP) will showcase the best practices in public sector productivity and recognize the public sector's initiatives towards quality enhancement, productivity improvement and innovation as integral to competitive efficiency. This initiative aims to raise consciousness in the government's drive for productivity, competitiveness and economic growth.
195.	GQMP: Development and Certification of ISO 9001:2015 Quality Management System for the Philippine National Railways	Philippine National Railways	16-Aug-17	15-Jun-18	The project aims to facilitate the establishment and certification of the ISO 9001:2015 QMS for the PNR's management, operations and support processes.
196.	GQMP: Quality Management System Expansion and Transition to ISO 9001:2015 for the Philippine Health Insurance Corporation	Philippine Health Insurance Corporation	29-Aug-17	29-Apr-18	To strengthen the implementation of the EO No. 605, the establishment and certification of ISO 9001:2015 Quality Management System of identified priority agencies are to be financed by the GQMP. Thus, the PHIC, established to provide health insurance coverage and ensure affordable, acceptable, available and accessible health care services for all citizens of the Philippines, has been selected as one of the GQMP priority agencies. In this regard, the Academy is implementing the project, Quality Management System Expansion and Transition to ISO 9001:2015 for the Philippine Health Insurance Corporation.
197.	GQMP: Quality Management System Expansion and Transition to ISO 9001:2015 for	Department of Foreign Affairs	05-Sep-17	30-Apr-18	The project aims to facilitate the transition of the current QMS of the DFA to ISO 9001:2015 and expand its scope to cover passport service.

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	the Department of Foreign Affairs				
198.	GQMP: Development and Certification of ISO 9001:2015 Quality Management System for the National Tax Research Center	National Tax and Research Center	27-Jul-17	27-Feb-18	The project aims to facilitate the establishment and certification of the ISO 9001:2015 QMS for the NTRC's management, operations and support processes.
199.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Philippine Statistics Authority	Philippine Statistics Authority	05-Oct-16	31-Oct-17	To comply with EO No. 605 and to deliver the vision of the Philippine Statistics Authority (PSA) to be a solid, responsive, and world-class authority on quality statistics and civil registration, the PSA will undertake the establishment of a QMS certifiable to ISO 9001:2015 Standard. In this regard, the Academy is proposing the project Development of a Quality Management System Certifiable to ISO 9001:2015 for the Philippine Statistics Authority. The ISO 9001 shall provide a globally recognized standard that would transform PSA's current management system to a certified QMS.
200.	Modernizing Government Regulations Program - Industry Regulatory Review / P2	Department of Budget and Management	01-Jan-17	31-Dec-17	The Modernizing Government Regulations (MGR) Program is a comprehensive national regulatory reform program being implemented by the Development Academy of the Philippines (DAP) in cooperation with the National Economic and Development Authority (NEDA). The MGR Program is among the different government initiatives that aim to improve the regulatory environment in the Philippines.
201.	MGR Program - Program and Regulatory Management and Information System	Department of Budget and Management	01-Jan-17	31-Dec-17	The Modernizing Government Regulations (MGR) Program is a comprehensive national regulatory reform program being implemented by the Development Academy of the

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
	Component, P1				Philippines (DAP) in cooperation with the National Economic and Development Authority (NEDA). The MGR Program is among the different government initiatives that aim to improve the regulatory environment in the Philippines.
202.	Modernizing Government Regulations Program - Capacity Building Component, P3	Department of Budget and Management	01-Jan-17	31-Dec-17	The Modernizing Government Regulations (MGR) Program aims to contribute to the improvement of the competitiveness of the Philippines by examining existing regulations with the end goal of streamlining unnecessary rules and reducing compliance costs borne by government (from administering and enforcing regulations) and businesses. Crucial to the success of the MGR Program is to contribute to the strengthening of the institutional capacity of government regulatory bodies in creating, implementing, and managing regulations. It is with this goal in mind that the Capacity Building Component of the MGR Program is established. This component will focus on capacitating regulators to create smart regulations through the use of effective analytical tools and good regulatory practices.
203.	Modernizing Government Regulations Program - Advocacy and Public Consultation Component, P4	Department of Budget and Management	01-Jan-17	31-Dec-17	Public Consultation and Advocacy are components of the Modernizing Government Regulations Program funded by the DBM.
204.	Technical Assistance – Improving Training Centre Management for the Bangsamoro Leadership and Management Institute (BLMI)	Philippines Australia Human Resource Development Facility	06-Feb-17	07-Apr-17	This project is a technical assistance on improving training centre management of the Bangsamoro Leadership and Management Institute (BLMI). It consists of two components which are 1) 2 - day Training Session and 2) 5 - day Benchmarking Visits. Generally, the project aims to improve knowledge and skills of the BLMI key officers on

#	PROJECT TITLE	CLIENT	PROJECT START	PROJECT END	PROJECT DESCRIPTION
					effective facility center management.
205.	Training on RA 9184 - Public offering	NGAs, GOCCs, GFIs, SUCs	01-Mar-16	30-Apr-17	Training on the salient provisions of RA 9184
206.	Course on Training Effectiveness Evaluation	Public Sector	01-Jul-17	31-Aug-17	This three-day live-out training aims to enhance the capability of the participants to establish and conduct training effectiveness evaluation in their respective organization.
207.	Development of a Quality Management System Certifiable to ISO 9001:2015 for the Mines and Geo-Sciences Bureau (MGB) 10	Mines and Geosciences Bureau	01-Mar-17	31-Oct-17	The project aims to provide the necessary intervention to facilitate the establishment of ISO 9001:2015 QMS for the MGB 10's selected services.
208.	Technical Assistance on Establishing ISO:9001:2015- Government Quality Management System Standard	Western Mindanao State University	15-Aug-16	15-Jan-17	In support of its thrusts and mission, the DAP through its Mindanao Office is proposing the project: Development of a Quality Management System Certifiable to ISO 9001:2015 for the Western Mindanao State University (WMSU). The ISO 9001 shall provide a globally recognized standard that would transform WMSU current management system to a certified quality management system.
209.	Training Course on ISO 9001:2015 GQMSS Requirements and Documentation for UP Mindanao	University of the Philippines Mindanao	13-Dec-16	31-Jan-17	A customized 3-day training course on ISO 9001:2015 GQMS for the twenty (20) participants coming from the top management, officers, and staff of UP Mindanao.
210.	Preparation of the City Tourism Development Master Plan	Various Local Government Units	16-Sep-17	15-May-18	Preparation of the City Tourism Development Master Plan of the Local Government Unit (LGU) of General Santos City