Program	Objectives	Date of Conduct	No. Training Hours	No. of Participants	Training Provider / Resource Person
Customer Service Excellence: Seminar on the PDIC Customer Handling System - 3 Batches	To enable designated CHOs, alternates and other frontline staff to apply the procedures and guidelines in assisting clients and handling Queries, Requests, Complaints (QRCs) based on the newly approved SOGI.	Jan 16, 17, &18	8	69	Ms. Joan S. De Leon, Dr. Antonio Errol B. Ybañez & Mr. Nathanael Tumbokon from Public Assistance Department (PAD)
Seminar on Signature Verification, ID & Document Authentication and Forgery Detection - 2 Batches	To enable the participants to differentiate authentic vs. forged signatures and handwritings, identify valid bank records, and documents presented during bank closure operations, and apply the use of technology and existing equipment / gadgets in the detection of forged documents presented during bank closures and claims settlement operations.	Jan 25 & Feb 1	8	68	Ms. Jennifer B. Dominguez from Questioned Documents Division, National Bureau of Investigation (NBI)
Orientation on ISO 9001:2015 for the PDIC Top Management, ISO Secretariat & Key Units	To provide members of the Management Committee (ManCom), Key Units / ISO Secretariat, an overview of the requirements of the standards in preparation for the transition to the ISO 2015 version.	Jan 29	8	38	Mr. Jayzer L. Aquino, Free- lance ISO Consultant
Learning Session on the Power of Lamudi: An On-line Real Properties Classified Website	To cover the step by step procedures on how Lamudi works and how to use the portal to generate more leads; properly track, manage, and convert online inquiries into fruitful transactions; and create emails that will capture the attention of the reader and discover the tricks on how to send effective emails.	Jan 30	4	20	Ms. Mary Ann Grace Barroso, Sr. Account Officer, Lamudi - Philippines
Knowledge and Skills Strengthening Program for Claims Group - 2 Batches	To gain a common understanding and working knowledge on the Claims Settlement Operations and to identify the step by step procedures on validation of deposit liabilities and compliance to documentary requirements for determination of eligibility to deposit insurance coverage.	Feb 8-9 & Mar 8-9	16	47	Ms. Monina J. Cornista, Ms. Ma. Theresa B. Salcor, Mr. Lenin Agabao, Mr. Luisito M. carreon, Ms. Mila O. Tamayo & Mr. Napoleon D. Jose from Presettlement Examination Department (PED) & Claims Processing Department (CPD)
PDIC Strategic Planning Workshop for 2018-2022	To help the members of the Board develop and prioritize objectives and strategies that will address the issues and challenges of the Corporation, particularly in asset and Ioan management.	Feb 13	8	6	Dr. Maria Victoria P. Tibon, Chairperson, Management and Organization Department, College of Business, De la Salle University (DLSU)

Program	Objectives	Date of Conduct	No. Training Hours	No. of Participants	Training Provider / Resource Person
Program on Leading the New PDIC Brand	To revisit the changes to the PDIC Brand and determine what is expected of its top leaders; align the brand Action Plans for 2018 and revisit past branding efforts to determine organizational priorities; learn and apply leadership skills needed to ensure organizational alignment and successful strengthening of the PDIC Brand; develop the mindset needed to be effective brand ambassadors for PDIC; and formulate immediate action plans in preparation for PDIC's 55th anniversary celebrations.	Mar 1-2	16	26	Guthrie-Jensen Consultants, Inc.
Orientation on ISO 9001:2015 for Process Owners - 2 Batches	To enable participants gain awareness of the changes in clauses from ISO 9001:2008 to ISO 9001:2015; increase familiarity with the new requirements of the ISO 2015 version; and appreciate the timetable for moving to certification to the 2015 standard.	Mar 5 & 19	8	53	Mr. Joel O. Ignacio, from Policy & Systems Department (PSD)
Seminar on Gender Fair Language - 2 Batches	To gender sensitize the language used in PDIC as one way of making the workplace gender friendly.	Mar 15-16 & Oct 29-30	16	55	Ms. Marichu M. Buergo, Free- Iance GAD Consultant / Trainer
Learning Session on Diversity in the Workplace: Inclusive Policies and Practices - 2 Batches	To focus on practices and policies that promote and advocate equality and diversity in the workplace in terms of age, race, ethnicity, and gender orientations, identities, and expressions.	Mar 20 (am & pm)	4	41	Atty. Kristine Jazz Tamayo, President – Rainbow Rights Inc
Gender Sensitivity Training	To enable participants to acquire the basic knowledge on gender and development as it applies to workplace environment and other socio-economic and political conditions and situations.	Mar 21-22	16	25	Ms. Marichu M. Buergo, Free- lance GAD Consultant / Trainer
Core Competency Build-Up Program: Commitment to Depositor Protection - 4 Batches	To engage and enable participants to deepen their understanding and continually strengthen their level of proficiency by highlighting the definition and behavioral / proficiency indicators of this core competency, and how they translate to our everyday reality and essential information every employee needs to know to actively help promote depositor protection.	Mar 26-27, June 28-29, Sep 27-28 & Dec12 & 14	16	124	Atty. Saddy B. Rillorta, Ms. Doris P. Romero, Ms. Monina J. Cornista, Atty. Wilfredo B. Rafales, Ms. Mila O. Tamayo, Mr. Napoleon D. Jose, Dr. Antonio Errol B. Ybanez & Atty. Nelson Portacio
Briefing on the Tax Reform Acceleration and Inclusion (TRAIN) Law	To enable participants to cite the goal, scope, significant changes and the rationale for changes under Package One of the Comprehensive Tax Reform Program (CTRP); identify the BIR rules, regulations and issuances relating to TRAIN; and compute the applicable taxes in compliance with the provisions and stipulations of the new tax law.		8	72	Ms. Jemaruh A. Cajuday & Mr. Manolito R.C. Mejia BIR RDO 48 - Makati

Program	Objectives	Date of Conduct	No. Training Hours	No. of Participants	Training Provider / Resource Person
Overview of Social Media and Financial Technology for PDIC Senior Executives	To help the PDIC Executives have a better appreciation of the current trends in social media and digital technology and how these impact on the current ways of doing business particularly in the financial markets.	Apr 18	4	23	Mr. Donald Patrick Lim CEO of Dentsu Aegis Network Philippines
ISO 9001:2015 Pre-assessment / Gap Analysis Workshop	To verify the implementation and the effectiveness of PDIC's QMS in accordance with its transition to ISO 9001:2015 that will focus on the new requirements and the significant changes on the ISO 9001 standard.	Apr 23 & 30	16	35	Mr. Jayzer L. Aquino ISO Freelance Consultant
Refresher on PDIC Enterprise Risk Management (ERM) Framework - 3 Batches	To understand deeply the salient provisions of the PDIC ERM Framework with emphasis on concepts and process, identify the duties and responsibilities of the Group Risk Analysts and Alternates, formulate and manage risks and opportunities register.	May 3, June 25 & July 9	4	77	Atty. Jaromme Zeus K I. Castillo from the Risk Management Office (RMO)
Briefing on the 2017 CSC Omnibus Rules on Appointments and Other Human Resource Actions (ORAOHRA)	To keep abreast the PDIC's Personnel Selection Board (PSB) members and alternates of the CSC's policies on appointments and selection and promotion processes.	May 25	7	37	Dir. Jocelyn Patrice L. Deco from CSC - NCR Field Office
Training on the Implementation of E- Payment Scheme for Claims Payment Using the LANDBANK Cash Card	To gain knowledge on the new mode of deposit insurance claims settlement using the Landbank Cash Card and generate reports in the Insurance Claims System such as cash card enrolment form, payment notice and deposit insurance payment report for cash card.	May 30	8	24	Ms. Merlie M. Cañaveral, Ms. Maria Theresa G. Natividad from CSD & Ms. Mirasol C. Palaypayon from LBP
Project Management Team (PMT) Exchange - 3 Sessions	To create an opportunity for PMT members to share and analyze significant experiences in the implementation of the PMT approach to a specific bank closure, towards identifying challenges encountered and resolutions adopted, lessons learned and perspectives that may guide decisions and actions in future projects.	June 13, Nov 5 & 26	4	94	Project Managers of identified closed banks
Supervisory Development Course - Track 1	To strengthen the supervisory and leadership skills of PDIC's senior staff and junior officers; assist them in earning the hours of supervisory and leadership training prescribed by the Civil Service Commission (CSC) for appointments to supervisory and managerial positions; and ensure a deeper succession bench for the Corporation.	July 10-13	32	30	Civil Service Commission - NCR

Program	Objectives	Date of Conduct	No. Training Hours	No. of Participants	Training Provider / Resource Person
Briefing Session in Preparation for ISO Re-Certification Audit - 4 Batches	To identify the revised provisions on the Quality Manual and the Quality Policy, describe and properly track the highlights of the activities and accomplishments of Quality Objectives pertaining to Loans Management and Assessment of Member Banks, and enumerate the pointers and suggestions on dealing with ISO audit.	July 16, 17, & 19	3	86	Mr. Joel O. Ignacio, from Policy & Systems Department (PSD)
Supervisory Development Course - Tracks 2 & 3	To equip senior staff and middle level officers with skills and tools on gaining a better understanding of one's self and career, handling responsibilities and learning the essential communication process, towards becoming better leaders.	July 24-27	32	30	Civil Service Commission - NCR
Course on Occupational First Aid and Basic Life Support - Cardio Pulmonary Resuscitation (CPR) / Automated External Defibrillator (AED) - 4 Batches	To train the Members of the PDIC Disaster Control Brigade and other PDIC personnel on the proper handling of a person requiring first aid / basic life support during emergency also on how to perform the Cardio Pulmonary Resuscitation (CPR) and use of Automated External Defibrillator (AED)	August 1-2, 7- 8, 16-17 & 23- 24	16	63	Philippine National Red Cross
Sectoral Outputs-Process-Task- Alignment (OPTA) Workshop	To cover the establishment of baseline competency assessment data of quoalified employees based on actual Position Profiles.	Aug 9, 17, 24, 29, 30 & Sept 12	2	140	Impact Group, Inc.
Technical Training on OmniPCX Record and OpenTouch Fax Center Administration	To train the end users on the configuration of the new Voice Logger System and Fax Server System.	Aug 14-15	14	6	Logic Solutions, Inc.
Claims Settlement Operations (CSO) Planning and Briefing on Bangko Buena Consolidated, Inc. (A Rural Bank)	To orient the participants on matters relating to the claims settlement operations of Bangko Buena Consolidated, Inc. (A Rural Bank)	Aug 24	4	43	Mr. Lenin Agabao & Ms. Mila O. Tamayo
Briefing on Four PRIME HRM Systems - 2 Batches	To identify the various HRM Systems being implemented across the Corporation and to have a working knowledge on how these systems operate to institutionalize meritocracy and excellence in human resource management.	Sep 17 & 18	4	85	Ms. Asuncion S. Calapan, Ms. Arlene T. Pangilinan, Ms. Doris P. Romero & Ms. Eugene V. Borlongan from Human Resource Hroup
Claims Settlement Operations (CSO) Briefing - RB Luna (Apayao)	To brief the participants on matters relating to the claims settlement operations of RB Luna (Apayao)	Sep 18	4	49	Dr. Antonio Errol B. Ybanez & Ms. Mila O. Tamayo
Project Orientation on the Competency-Based Recruitment, Selection and Placement System - 3 Batches	To design and develop competency-based forms, tools and templates for the CBRSP System process.	Oct 3 (am & pm)	4	91	CPRM Consultants, Inc.
Financial Stability Seminar	To familiarize the participants with the mandate and functions of the Financial Stability Coordination Council, appreciate the importance of financial stability in the Philippine economy, and understand the contents and implications of the 2017 Philippine Financial Stability Report in the financial and banking system.	Oct 10	3	30	Dr. Johnny Noe E. Ravalo from the Bangko Sentral ng Pilipinas

Program	Objectives	Date of Conduct	No. Training Hours	No. of Participants	Training Provider / Resource Person
Seminar on Performance Coaching - Levels 1 & 2	To enable supervisors and officers to recognize and apply the basic principles and framework of coaching; perform the roles of a coach; acquire and practice tools and techniques in coaching; and support the creation of a learning and coaching environment for optimum performance.	Oct 18-19 & Nov 13-14	16	33	Guthrie-Jensen Consultants, Inc.
Workshop on the Competency-Based Recruitment, Selction and Placement System	To gain an understating of the key features of the new Competency Based Recruitment, Selection and Placement System, including the critical activities, forms and tools to be used and key personnel or groups involved and their delineated roles and responsibilities, get introduced to the Behavioral Event Interview (BEI) Assessment Process and the STAR Model, and appreciate the nuances of the BEI Assessment Process by going through a series of simulation exercises.	Oct 22-23	16	22	CPRM Consultants, Inc.
Completed Staff Work (CSW) Course	To gain a deeper understanding of their role vis-à-vis that of their superiors and what staff support is required to help the latter achieve their goals; and a working knowledge of Completed Staff Work sufficient for the participants to prepare a staff study on a PDIC issue.	Oct 24-25 & Nov 16	24	20	Change Management International (CMI) Inc.
Legal Lecture Series 1: The Hows and Whys of TOR and Contract Implementation	To equip PDIC personnel with knowledge on the rudiments of Terms of Reference (TOR) preparation in relation to the Procurement Law (RA 9184) and its Implementing Rules and Regulations, apply the lessons learned in the preparation / review / amendment of actual TORS and enhance efficiency and effectiveness of contract implementation.	Oct 26	8	31	Atty. Nancy Sevilla-Samson, Atty. Geoderick E. Carbonell & Atty. Jose Mari Gana from the Legal Services Group
Internal Auditing Standards for Philippine Public Sector (IASPPS)	To provide general guidance for the professional practice of internal auditing, thereby enhancing the quality and uniformity in internal auditing practices by Philippine Government agencies.	Nov 7-9	24	20	Commission on Audit (COA)
Technical Training on Virtual Machine Upgrade Project	To equip the end users on the various components of the Virtual Machine Upgrade Project.	Nov 20-22	24	8	Infocentric Solutions, Inc.
GAD Focal Point System Committee Workshop	To cover Gender and Development (GAD) agenda, planning, gender analysis, gender mainstreaming and gender audit.	Nov 23	8	16	Ms. Marichu M. Buergo, Free Iance GAD Consultant / Trainer

Program	Objectives	Date of Conduct	No. Training Hours	No. of Participants	Training Provider / Resource Person
Let's Talk Legal - Lecture Series 2: #Guilty or Not! What Government Employees Should Know About Administrative Offenses and Other Liabilities	To enhance the participants' understanding of the different types of administrative offenses and other liabilities of government employees and to empower the participants with knowledge on the implications and possible consequences of their actions as civil servants by learning about the pertinent rulings of the Supreme Court and the Civil Service Commission.	Nov 23	8	37	Atty. Nancy Sevilla-Samson Atty. Joselito Mendoza from the Legal Services Group
Seminar on Updates of the Philippine Financial Reporting Standards (PFRS) 9 & 16	To understand the concepts and key developments of PFRS 9 and 16 and their implications, and to put in practice the new and revised principles of PFRS 9 and 16 and determine their impact on the financial statements.	Nov 27-28	16	28	Navarro Amper & Co
Briefing on the National Retail Payment System (NRPS)	To identify the regulatory framework and policies on safe, efficient and reliable retail payment system, understand the establishment and implementation of the NRPS to all Bangko Sentral-Supervised Financial Institutions (BSFI) consistent with BSP's risk management regulations, and recognize available financial services for payments, receipt and / or transfer of funds anytime and anywhere at reasonable prices through any digital devices.	Dec 4	4	27	Mr. Jay M. Dizon from the Bangko Sentral ng Pilipinas
Workshop on Blockchain	To understand what blockchain is and how it works and to appreciate the advantages and benefits of blockchain and how this technology may be applied in PDIC work.	Dec 12	4	10	Mr. Gerb Reign B. Inajada from the Union Bank of the Philippines
Executive Learning Session on Leadership Stories in Action	To assist the Senior Executives realize their roles in contributing to the change journey of PDIC by further enhancing their self-awareness on their leadership roles vis-à-vis continuous improvement and organization change; write their stories for 2019 and moving forward by removing road blocks that can hinder change, and equip them for greater action planning by introducing tools such as agile leadership.	Dec 13	8	22	Guthrie-Jensen Consultants, Inc.
Orientation on Strategic Performance Management System (SPMS) - 6 Batches	To orient the PDIC personnel on the updates of the Strategic Performance Management System (SPMS)	Dec 17, 18, 19, 20, 27 & 28	2	303	Ms. Doris P. Romero, ODD
TOTAL	1		1	2,164	

2018 OFF-HOUSE (LOCAL AND FOREIGN) TRAINING PROGRAMS ATTENDED BY PDIC EMPLOYEES January - December 2018

	Program	Objectives/Program Description	Date of Conduct	No. of Hrs.	No. of Participants	Training Provider
OFF HOUS	SE - LOCAL					
1	Digital Identity Trust Framework Workshop	This is a DOF organized workshop to craft an executable Identity Trust Framework to implement citizen identification systems for the DOF and its attached agencies.	Jan 17-19, 24 & 25	20	2	Department of Finance and Microsoft
2	Seminar on 22nd Budgeting and Forecasting Using Excel	In this hands-on training, participants discover the basics need to assemble data and build forecasts that help power the operations, finance, production and planning functions in the organization.	Jan 18-19	16	1	Institute of Financi;a Consultants and Financial Planning Practitioner Institute, Inc
3	Seminar on Tax Reform for Acceleration and Inclusion	This is part of the government's socioeconomic agenda to change our complicated and outdated tax system through reforms. The program aims to make taxation simpler, fairer, and more efficient, lessening the tax burden of the poor and middle class.	Jan 19	4	2	Punongbayan and Araullo (P&A) Grant Thornton
4	Seminar on Human Resource Management and Payroll Cycle: Using the Power of Microsoft Excel in Your Payroll	The HRM /Payroll cycle ia a recurring set of business activities and related data processing operations associated with effectively managing the employee workforce. Participants will be guided with in-class computer simulation activities to develop automated/computerised spreadsheet template to set up the salary system.	Jan 25	8	1	Ariva Academy Philippines, Inc.
5	Seminar on Compliance with Financial Consumer Protection Framework	This course covers Financial Consumer Protection; the BSP Financial Consumer Protection Framework; Consumer Protection Oversight Function in BSFIs; Consumer Protection Standards of Conduct; On-site Consumer Protection Assessment; Other Supervisory Tools; Consumer Protection Rating System; and, Enforcement Actions.	Jan 26	7.5	3	Bankers Institute of the Philippines
6	Public Procurement Specialist Certification Course Level 2	The program aims is to produce certified procurement specialists and practitioners imbued with the required body of knowledge, skills sets, and right attitudes and behaviout for public procurement.	Jan 27, Feb 3, 10, 24, Mar 3, 10, 17 & 24	64	2	Government Procurement Policy Board - Technical Support Office and University of the Philippines-National Engineering Center
7	Workshop on Managing Millenials	This program will discuss the differences between generations at work today in businesses around the coutry, and digs deep to explore what makes the Millennial generation so different from those that came before.then provides nine approaches to resolve differences, build communication, nurturecollaborative teams, and create long-lasting relationships across multi-generational colleagues.	Jan 30-31	16	1	Center for Leadership and Change, Inc.
8	Seminar on Data Privacy Act: Compliance and Protection	This program will provide an overview of the Data Privacy Act compliance framework, understanding the DPA compliance requirements, exploring privacy best pratices on organizational, physical and technical measures, and bridging gaps to implement action plans.	Jan 31	8	3	Punongbayan and Araullo (P&A) Grant Thornton
9	Seminar on Beyond Compliance: Managing Technology and Cyber Security Risk (Highlighting BSP Circular No. 982: Enhanced Guidelines on Information Security Management)	This seminar covers overview of the Cyber Threat Landscape; BSP 's Risk-Based Approach to IT Supervision; BSP's Cybersecurity Roadmap; - BSP's IT Risk Management Framework; and, Salient Features of Circular No. 982.	Feb 2	7.5	1	Bankers Institute of the Philippines
10	Workshop on Project Management Essentials for the Unofficial Project Manager	The workshop will provide the mind-set, skill-set, and tool-set that will consistently deliver successful projects to completion. The content can be delivered online via a virtual classroom or in a traditional classroom setting.	Feb 6-7	16	1	Center for Leadership and Change, Inc.
11	Seminar on Mastering Management: Delivering Results	This program will further the participants' knowledge in knowing the difference between managing and supervising, learn operational and strategic planning, and get tips on problem-solving.	Feb 13-15	24	1	Guthrie-Jensen Consultants Inc.
12	Training Fundamentals: The Essential Course for Training Design and Delivery	A foundation course that aims to introduce and develop the technical competencies of participants specified in the areas of training needs analysis and assessment, instructional design, delivery, and evaluation of needs-based and learner-centered training interventions.	Feb 19-21	24	1	Philippine Society for Training and Development Foundation, Inc.

13	National Information Convention: Spurring Development and Empowering Communities through Information	The program aims to gather government information officers, members of the national and regional media, communications and technology industry leaders, and members of the academe to discuss ways to empower communities through development communication.	Feb 19-21	24	2	Philippine Information Agency and the Presidential Communication Operation Office
14	Overview of Tax Reform for Acceleration and Inclusion (TRAIN) vs. National Internal Revenue Code (NIRC)	The program will provide an overview of the TRAIN LAW for better understanding and implementation.	Feb 21	4	19	Bureau of Internal Revenue - Regional District No. 48 - West Makati
15	Program on Managerial Assessment of Proficiency	MAP is a video-driven, competency-based assessment that provides participants with an objective rating of proficiency in 12 basic managerial competencies and also provides information on 10 different management styles and values. MAP is a proven tool for pinpointing and charting managerial weaknesses and strengths.	Feb 21-22	14	1	Organization Management and Develepment Systems, Inc.
16	Seminar on Accounting for Non-Accountants	This course is designed for individuals without accounting background but who need to understand and appreciate how business transaction are recorded, summarized, and interpreted for commercial decision-making purposes.	Feb 21-23	24	2	Ateneo de Manila University - Center for Continuing Education
17	2018 CES Leadership Conclave Series - Resilience: Steering through Adversity; Bouncing Back Bravely	Leadership Series in pursuit of lifelong learning while cultivating values-laden servant leadership.	Feb 22	8	1	Career Excutive Service Board
18	Course on Job Analysis: Crafting a Competency - Based Job Description	This course orients the participants on how to perform job analysis, with the end in view of crafting a competency-based job description. It follows a workshop style where participants will be conducting job interviews and eventually, writing the corresponding competency-based job descriptions.	Feb 22-23	16	2	People Dynamics, Inc.
19	8th Annual Human Resource Leadership Conference	The leadership conference aims to let the participants discover the advantages of the digital transformation and its usefulness to the changing business environment.	Feb 22-23	16	2	Business Maker Academy, Inc.
20	Seminar on Preventing Sexual Harassment in the Workplace: Proactive and Preventive Approaches	The Supreme Court has allowed the dismissals of business executives and managers, and even rank- and-file workers for committing some sex-related offenses, like acts of lasciviousness, attempted rape, seduction of minors, and violations of the Anti- Sexual Harassment Law. It is then mandatory that employees and managers must know their company's guidelines (rules and regulations) and especially every aspects of the Republic Act 7877 Anti-Sexual Harassment Law from why and how it happens to how to prevent and defend against lawsuits.	Feb 27	4	2	Vision Connect Events
21	Seminar on Tools and Techniques in Internal Auditing	To refresh/enhance knowledge on the ins and outs of an audit from beginning to end and to be able to conduct the audit in an effective and efficient manner.	Feb 28-Mar 2	24	1	Association of Good Government Internal Auditors, Inc.
22	ISO 9001:2015 Transition Course	The Transition course aims to understand the changes from ISO 9001:2008 to ISO 9001:2015. and to apply the changes to one's organization in preparation for the required transition to ISO 9001:2015.	Mar 6-7	14	14	TUV SUD PSB Philippines
23	ISO 19011:2011 Internal Quality Audit Training on ISO 9001:2015	To interpret the requirements of the ISO 9001:2015 standard in the context of an audit; understand the concept of an audit and its purpose as a management tool; describe the roles and reponsibilities of auditors and lead auditors; plan and conduct an audit (in accordance with ISO 19011); understand the benifits of conducting an audit.	Mar 8-9	14	1	TUV SUD PSB Philippines
24	Conference on the Prospects of Industrialization and the PPP: Keys to Economic Growth	To enlighten the participants and the public on the role of industrialization and public-private partnerships and how they contribute to our economic growth vis-à-vis the ASEAN.	Mar 9	4	1	Center of the Philippine Futuristics Studies and Management
25	Course on Managing the Learning and Development Function	This course aims to provide participants with the knowledge to improve their skills in developing and implementing learning strategies that will encourage the creation of a "learning organization" as well as learning and development systems and programs that will create and ensure impact for the organization.	Mar 12-13	16	1	Philippine Society and Development Foundation, Inc. / Alexander S. Kibanoff
26	Seminar on Beyond Compliance: Managing Technology and Cyber Security Risk (Highlighting BSP Circular No. 982: Enhanced Guidelines on Information Security Management)	Overview of the Cyber Threat Landscape; BSP's IT Risk Management Framework; BSP's Risk-Based Approach to IT Supervision; Salient Features of Circulars No. 982: Enhanced Guidelines on Information Security Management; and BSP's Cyber Security Roadmap.	Mar 14	7.5	2	Bankers Institute of the Philippines
27	Learning Session on Empowerment through	The program is a GAD program for Women	Mar 14	2	3	Bankers Institute of the

28	Seminar on the Implementing Rules on Tax Reform for Acceleration and Inclusion (TRAIN) Law (Focus on RR No. 8-2018)	The program will provide an overview of the TRAIN LAW for better understanding and implementation.	Mar 14	3.5	19	Bureau of Internal Revenue - Regional District Office 48 - West Makati
29	The New Leadership Style for the 21st Century Workshop	This program provides foundational grounding on self-mastery, emotional intelligence and relating EQ skills to effective leadership and success. Participants also learn how to these skills to coaching, conflict resolution and in handling difficult employees.	Mar 14-16	24	1	Human Resource Innovation and Solutions, Inc. (HURIS)
30	2018 World Consumer Rights Day (WCRD): Making Digital Marketplaces Fairer	To provide an opportunity in creating solidarity among consumers around the world in order to promote consumer welfare and protection. The theme "Making Digital Marketplaces Fairer" is seeking to address the issues and challenges in buying products and services online.	Mar 15	4	2	Department of Trade and Industry – Consumer Protection and Advocacy Bureau (CPAB)
31	11th Digital Marketing in a BLINK Seminar 2018: How Digital Amplifies Customer Experience	Mobile experience is an extremely important part of customer experience (CX). Consumers use their mobile devices at any time, wherever they are, to interact with any brand they want - a behaviour especially seen among millennials. Customers can easily switch from desktop to mobile (and vice- versa) as they wish, both contributing significantly to the overall Customer Experience (CX). Mobile has become the new normal and a natural default. The program will provide insights on marketing using digital gadgets.	Mar 15-16	16	2	Fiera de Manila, Inc.
32	Seminar on Property Owners and Developers' Guide to the IRR of the National Building Code of the Philippines	This seminar is to provide a clear guide on the 2005 Implementing Rules and Regulations (IRR) of the Building Code of the Philippines and align to it the different referral codes such as the Architectural, Structural, Plumbing, Sanitation, Electrical, Electronics, Mechanical and Interior design codes. It also include valuable insights on how to fast track your building permits, updates on the latest government issuances, memorandums, and decided cases on conflicts affecting building construction and maintenance as well as remedies to stoppage orders.	Mar 15-16	14	2	Center for Global Best Practices Foundation, Inc.
33	Seminar on Good Governance and Regulatory Management	The session aims to establish the framework of good governance to regulatory management; and present the significance of e-government and regulatory reform in public sector productivity	Mar 16	3.5	1	Development Academy of the Philippines (DAP)
34	Basic Project Management Course	The course is designed to provide a comprehensive understanding of the concepts and approaches on planning and management of development programs and projects.	Mar 19-23	40	1	Development Academy of the Philippines (DAP)
35	Workshop on Positive Discipline: Achieving a Positive Turn- Around in Employee and Organizational Performance	This program reinforces the participant's working knowledge of acceptable standards of behavior in the company. They will understand the role of positive discipline in correcting employee performance problems and help achieve a positive turn-around in performance.	Mar 22-23	16	1	Human Resource Innovation and Solutions, Inc. (HURIS)
36	Seminar-Workshop on Updating / Revision of NAP General Records Disposition Schedule (GRDS) Series of 2009 for National Government Offices	This seminar-workshop aims to identify new record series to be included in the General Records Disposition Schedule (GRDS) and update retention period necessary.	Mar 23	8	2	National Archives of the Philippines (NAP)
37	Training on the Use of the Revised Agency Procurement Compliance and Performance Indicators (APCPI) System	To train procurement personnel from different procuring entities for the use of the updated tool on APCPI.	Mar 23	8	1	Government Procurement Policy Board - Technical Support Office
38	Seminar-Roundtable Discussion with Law Enforcement Agencies on Philippine Competition Act	The activity will enhance awareness and understanding of the Philippine Competition Act and the role of Philippine Competition Commission (PCC) in its implementation and will encourage collaborative consultations between PCC and members of various law enforcement agencies in the Philippines.	Mar 26	7	1	Philippine Competition Commission
39	DOF Data Governance Workshop	The workshop was deemed necessary to provide the participants with the foundational concepts of planning, implementation and management of data and information assets within their respective organizations.	Mar 26-28	20	4	Department of Finance (DOF)
40	Seminar on Strategies in Writing: How to Write Lean, Fast, and Viral	To lean how to write and publish stories for chosen target audience, specifically optimized for online publication, either through web sites, social media, press releases, newletters, or blogs. Techniques to be learned are applicable to wrinting as a hobby, for social media content, marketing communication, journalism, or for events.	Apr 4-5	15	1	Inquirer Academy and LINQ Academy Education Services, Inc.

41	Seminar on What You Must Know About the 2016 IRR on Procurement Law	This 2-day seminar will provide a comprehensive discussion of the 2016 Revised Implementing Rules and Regulation (IRR) of the Procurement Law aligning it with the newly signed July 17, 2017 Executive Order 34 by President Rodrigo Duterte on simplifying certain processes and procedures to make it faster and efficient for the National Government Agencies, LGU's and GOCCs to procure goods, infrastructure and services.	Apr 5-6	16	1	Center Global Best Practices Foundation, Inc.
42	PSTD 2018 National Convention : Excelerate	The annual Convention provides a platform for exchanging ideas, new practices and innovative set of tools and solutions on the design, delivery, implementation, and evaluation of Learning and Dev't (L&D) programs.	Apr 10-11	16	2	Philippine Society for Training amd Development Foundation, Inc.
43	Seminar on Project Management: How to Effectively Plan, Implement and Evaluate Work Projects	To equip project team leaders and members in planning, organizing, implementing, measuring and evaluating results of projects. The course will also provide participants with effective techniques in managing projects.	Apr 18-19	8	1	Business Maker Academy, Inc.
44	2018 HRD National HR Summit Philippines: Employment Law Stream	Covers employment-related issues on non-disclosure agreement, dismissal of workers with illness, non- diminution of benefits, and disciplinary process.	Apr 24	8	2	HR Summit PH and Platform 3, Inc.
45	2018 HRD National HR Summit Philippines: HR Leadership Stream	To enable participants to expand their HR leadership skills and employment law knowledge in key areas while benefiting from the expertise of speakers from a wide variety of industries. Cover employment-related issues on non-disclosure agreement, dismissal of workers with illnesses, non- diminution of benefits, and disciplinary process.	Apr 24	7	1	Platform 3, Inc.
46	Master Class on Writing Minutes of Meetings for Board, Business and All Other Types of Meetings	This training is intended to provide minute-takers an understanding of the importance of their role and practical techniques for producing minutes that contain essential information in concise and efficient language.	Apr 24	8	3	Center Global Best Practices Foundation, Inc.
47	Seminar on Effective Interviewing Skills for Fraud Investigators	The program will provide enhancement of skills on communication relating to Fraud Examination.	Apr 26	14	2	Association of Certified Fraud Examiners - Philippines Chapter, Inc.
48	Study Visit Program for Internal Auditors in the Public Sector	The program will provide learning best practices for internal audit. Topics includes internal audit risk assessment, quality assurance and improvement program and internal audit staff compatency framework.	May 10-11	120	2	Asian Development Bank, Office of the Auditor General
49	44th Certified Internal Auditor (CIA) Certification Seminars (Parts 1-3)	The Certified Internal Auidtor (CIA) designation has been the only globally accepted certification for internal auditors and continues to set the standard by which individuals demonstrate their professionalism in the internal auditing field. Candidates leave the program enriched with educational experience, applicable knowlege, and business tools that deliver a positive impact in any organization on internal audit.	May 12, 19, 26; June 9, 23, 30; July 7, 14, 21, 28; Aug 4, 11, 18, 25; Sep 1, 2018	16	1	Institute of Internal Auditors Philippines, Inc.
50	Seminar on Leading Strategic Execution	The course establishes a foundation of leadership behaviors that are essential in execution. If then engages you in creating an alignment & execution plan.	May 14-15	8	1	Ateneo de Manila University - Center for Continuing Education
51	Management and Supervisory Leadership Development Program	The program encapsulates the varied supervisory/management functions, integrating therein basic leadership theories and principles. It will introduce transition phases from doing technical / professional work to suprevisory / management functions to becoming "people expert" and a good communicator.	May 16	7	1	Powermax Consulting Group, Inc.
52	Seminar on Best Practices in Business and Government Protocol	Protocol is the universal language of diplomacy. If you know it, you can handle any type of person in all kinds of situation. It is extremely useful in any kind of setting such as local or international transactions, dealing with gov't or corporate VIP's, handling all types of events including product launches, signing ceremonies, ribbon cutting, conferences, business meetings, planning sessions, social and office events and many more.	May 18	15	1	Center for Global Best Practices Foundation, Inc.
53	Seminar on Leadership Skills for Auditors	In this course, audit leaders, supervisors, and managers will learn tools and techniques for cultivating and maintaining an effective and efficient team, keeping them motivated and efficient through the entire audit process.	May 18-19	3	1	Institute of Auditors Philippines, Inc.
54	Focus Group Discussion for All Identified Critical Infrastructure	The objective is to draw upon stakeholders' experiences regarding the creation of CERT in their respective agencies in a way which would not be feasible using other methods. The end result is a thorough understanding of the MCs and the CERT Guidelines which will empower the agency in creating their repective CERT.	May 21	24	1	Department of Information and Communications Technology

55	DOF Enterprise Risk Management Workshop	The program will provide workshop on ERM and how to implement the system with in the agency.	May 21-23	6	1	Deparment of Finance (DOF)
56	Orientation / Workshop on the Government - Owned and Controlled Corporation (GOCC) Leadership Management System (GLMS)	This activity shall brief the representatives on the electronic submission of non-financial reports as well as information on the Governing Boards to be transmitted to GCG. Likewise, the policies and guidelines of the ICRS, and the concomitant responsibilities of GOCCs and their representatives.	May 22	16	2	Governance Commission for GOCCs (GCG)
57	Seminar on Problem Solving and Decision Making	This program will discuss the nature of problem- solving and patterns of thinking, assessing one's options, making rational choices and addressing potential threats.	May 22-23	3.5	1	Guthrie-Jensen Consultants Inc.
58	Seminar on the Implementing Rules on Tax Reform for Acceleration and Inclusion (TRAIN) Law (Focus on VAT and Estate Law)	To provide knowledge on the new Tax Reform, its effect, and how to react to it; To learn about the different changes in Personal Income Tax, 13th Month Pay and other Bonuses, VAT Threshold and Exemption, Excise Tax, and other taxes;. To understand how TRAIN Law will affect individuals in different income classification; To know the benefits of the new Tax Reform to individuals and to the society; To appreciate Tax Reform for Acceleration & Inclusion Law in a timely and engaging way.	May 23	16	3	Bureau of Internal Revenue - Regional District Office 48 - West Makati
59	Seminar on Leadership Agility: The Power of Agile Leaders and Organizations	Participants will able to develop one's leadership effectiveness by acquiring competence, capability and confidence for strategic agility; Overcome barriers that prevent teams from moving with agility by using powerful leadership tools; and develop a more competitive team/ organization with highly engaged and empowered people.	May 24-25	16	2	Guthrie-Jensen Consultants Inc.
60	Workshop on Effective Conflict Resolution and Solving Employee Performance Issues through Mediation	In this program, the participants learn the basics on conflict management. They will understand concepts and models in mediation as an effective vehicle for conflict and dispute resolution. They will be able to practice skills in mediation through the use of case studies, role playing and simulations.	May 24-25	7.5	1	Human Resource Innovation and Solutions, Inc. (HURIS)
61	2018 Global Technology Audit Guide Educational Series: Auditors Guide to IT Auditing and Second General Membership Meeting	The program aims to futher develop and advance internal audit profession and promotes awareness on Global Technology Audit Guide (GTAG).	May 25	16	1	Institute of Internal Auditors Philippines, Inc.
62	First National Data Privacy Conference: Protecting the Filipinos' Right to Data Privacy Resilience and Enabling the Filipino Data Protection Officer (DPO)	The conference aims to be a venue for knowledge- sharing on best practices, both local and international, privacy compliance tools, and discussion of global trends that will help you in your journey in protecting the Filipinos' rights to data privacy, and eventually build privacy resilience in the country.	May 28-29	16	1	National Privacy Commission
63	10th Secretaries and Administrative Professionals Summit with the Theme: The Essentials of Management Skills in the Age of Disruption	This program aims to transform the delegates	May 29-30	24	1	Ariva Academy Philippines, Inc.
64	GAD Operations Planning cum Immersion Program / Field Review of GAD Local Learning Hub		May 29-31	6	3	Department of Finance (DOF)
65	Credit Information System Act (CISA) Technical Compliance Workshop	Training program provides CICs submitting entities with technical knowledge on how to comply with the mandate of the Republic Act. No. 9510 or the Credit Information System Act (CISA).	May 31	16	5	Credit Information Corporation: Ms. Ma. Bernadette Bautista / Mr. Jose Gil Escalante / Ms. Lady Hannah Balana
66	Kapisanan ng mga Manggagawa sa GOCCs at GFIs (KAMAGGFI) 2018 Mid-Year Convention and Strategic Planning Conference	The KAMAGGFI is a federation of 31 public sector unions from the country's major GOCCs and GFIs. It aims to create and strengthen responsible and productive relationships and environment. These while KMAGGFI stands as vanguard for the rank and file employees.	May 31-June 2	24	5	Kapisanan ng mga Manggagawa sa GOCCs
67	Seminar on Recent Development in Procurement and Public Administration	To provide updates and discussions on the recent development in procurement and public administration matters and concerns pertinent to RA 9184.	June 5-7	24	1	JPLCV Center for Academic Values Foundation, Inc.
68	ISO/IEC 27001:2013 Information Security Management Systems Implementation Course	This is a 3-day practical ISO 27001 course. Participants will learn the component parts of the standards, how to define and risk assess information assets in a way suitable to the organization, and the essential requirements of obtaining ISO 27001 certification.	June 6-8	16	1	SGD Philippines, Inc.

						
69	Seminar on Advanced People Handling Skills	This program is designed for supervisors, managers and even diractors, vice-presidents, general managers and presidents who want to get the best performance out of their people.	June 13-14	16	1	Guthrie-Jensen Consultants Inc.
70	Workshop on Building Powerful Teams	A two day program highlighting team leadership and management of overall team effectiveness. The program will introduce leadership and team work frameworks and best practices. The program will employ a mix of methodologies that will encourage active interaction through plenary and small discussion.	June 13-14	24	2	Human Resource Innovation and Solutions, Inc. (HURIS)
71	Course on ISO 31000 Enterprise Risk. Management - Certified Risk Manager	1. Understand the Fundamental concept and priciples of ISO 31000 standards; 2. Acquire knowledge on how to apply the risk management principles to ensure the effective implementation of a risk management process base on ISO 31000 and other best practices; 3. Comprehend the approaches, methods and techniques used to manage risk within an organization; and 4. Learn how to interpret ISO 31000 recommendations regarding the design and implementation of a risk management framework.	June 20-22	16	1	SAS Management Inc.
72	1st Regional Forum for Public Sector Internal Auditors - Meeting Today's Challenge: The Value of Internal Audit in the Public Sector	The forum aims help public sector internal auditors in the Asia-Pacific region meet the current challenges on the value of internal audit service and benchmark with peers to achieve greater efficiencies and value-adding service delivery.	June 21-22	16	3	Institute of Internal Auditors Philippines, Inc. and Association of Government Internal Auditors, Inc.
73	Seminar on Sharpening your Human Resource (HR) / Organization Development (OD) Competencies	The program aims to provide participants with key HR and OD knowledge and skills to enhance their competence and confidence in providing service and advice towards individual and organizational productivity in HR and OD functions.	June 21-22	16	1	Organization Management and Develepment Systems, Inc.
74	Bank Security Management Association (BSMA) Security Summit 2018: The Fight On Increasing Security Threats	The two-day event brings together local and international practitioners to discuss the latest industry standards and best practice, share new insights that will reshape the sector's strategies and provide collaborative platforms to better understand its challenges.	June 21-22	20	1	Bank Security Management Assoscaition and Emazing Ways Marketing, Inc.
75	National ICT (Information and Communications Technology) Summit 2018: Empowering the Filipino through Digital Transformation	National ICT Summit 2018 will be the venue for information sharing, presentation and discussion of programs, initiatives, policies, and innovative solutions, as well as resolution of ICT issues and concerns, with particular emphasis on empowering government ICT executives, managers and policy makers to fully makers to fully support and implement the "Build, Build, Build" Program of the President.	June 21-23	8	1	Department of Information and Communications Technology, Chief Information Officer (CIO) Forum and CIO Forum Foundation, Inc.
76	Masterclass on Writing Minutes of Meetings	This training is intended to provide minute-takers an understanding of the importance of their role and practical techniques for producing minutes that contain essential information in concise and efficient language.	June 22	16	1	Center for Global Best Practices Foundation, Inc.
77	Four Levels of Training Evaluation and Design Tools for Ensuring Learning and Development Impact and Success	The program will enable participants to understand	June 26-27	16	1	Philippine Society for Training amd Development Foundation, Inc.
78	Seminar on Technical Report Writing	The program aims to develop the participants' skills in the transformation of technical information into ready-friendly documents. Focus will be given to the importance of clarity, concreteness, coherence and conciseness in the writing of these documents. The program is tailored to the kinds of reports in the organization.	June 26-27	24	5	Guthrie-Jensen Consultants Inc.
79	Seminar on Mastering Management: Delivering Results	This program will further the participants' knowledge in knowing the difference between managing and supervising, learn operational and strategic planning, and get tips on problem-solving.	June 26-28	8	1	Guthrie-Jensen Consultants Inc.
80	Seminar on Report Writing Techniques for Fraud Examiners	The training participants will learn the common mistakes of report writing and some of tips in preparing a well-written report, the legal considerations, preparing expert witness reports, and other pointers. They will also learn the components of writing fraud examination reports and how we would be able to protect this from attack from our intended audience or even to the public.	June 27	16	2	Association of Certified Fraud Examiners - Philippines Chapter, Inc.

81	Seminar on Basic Business Accounting and BIR Compliance - Value Added Tax (VAT)	This seminar-workshop is intended to educate participants in basic BIR compliance and avoid headaches in dealing with the tax authorities.	June 29-30	8	1	Tax and Accounting Center, Inc.
82	Seminar on the Fundamentals of Human Resource Management	This seminar equips the participants with the essential know how and competencies in Human Resource Management. It tackles the important functions of HRD and guides the participants in developing a structured approach to employee management.	July 4	7	1	Business Maker Academy, Inc.
83	Advanced Supervisory Skills Training	To understand and practice proper supervisory skills; to learn how to effectively manage subordinates; to know how to communicate and lead your team; to understand limits of your power in handling staff working for you; and to be able to know the strategies in dealing with conflicts in the group.	July 7	7	1	Business Coach, Inc.
84	Seminar on Best Practices and Remedies to Avoid COA Disallowances	The program feature the common findings of COA, Supreme Court ruling, as well as remedies and defences on cases that may be deemed as disbursements or transactions which are illegal, extravagant, unnecessary and unconscionable. It will also address on how to handle notice of suspensions, notice of disallowances, and notice of charges, the seminar will likewise provide updates on COA memorada, circulars, and resolutions to	July 13	8	2	Center for Global Best Practices Foundation, Inc.
85	2018 PICPA Accountancy Week Celebration - Metro Manila Region (MMAR) Day	avoid disallowances. The Accountancy Week is celebrated this year through a seminar focused on promoting integrity and advancing excellence. It also aims to provide updates on the Tax Reform Law, Financial Technology and Artificial intelligence in the accountancy profession.	July 16	16	3	Philippine Institute of Certified Public Accountants (PICPA) - Metro Manila Region (MMR)
86	Seminar on Complaint Management	This program will equip participants to adjust well to clients by analyzing the behavior and psychology behind demanding clients. Gains Skills in defusing hot-tempered clients, dealing productively with those who feel superior, deal with irate clients effectively by being prepared mentally and emotionally. Practice right tone of voice and behavior to dissipate anger. Apply techniques in services recovery.	July 17-18	24	1	Guthrie-Jensen Consultants Inc.
87	2018 Public Sector HR Symposium: Achieving Breakthrough Results Through Strategic HR	The program is designed to equip participants with the new trends and best practices on HR & OD particularly in bringing about change, transition and transformation in the organization.	July 18-20	24	2	Civil Service Commission (CSC)
88	Seminar on Government Procurement Reform Act (RA 9184) and Its Revised IRR and Updates	To enable the participants to understand the R.A. 9184 and its IRR and updates; to ensure compliance with laws, rules and regulations on procurement; to capacitate the participants in evaluating the outcome of the procurement process including compliance with laws, rules and regulations; and to ensure effective and efficient operations in their respective areas of responsibility.	July 18-20	16	2	Association of Government Internal Auditors, Inc.
89	Seminar on Auditing the Enterprise Risk Management (ERM) Process	This course will provide the fundamental concepts necessary to understand ERM and its application. This is designed for internal auditors with at least 3 years of experience who are involved in the ERM process, as well as managers and other professionals who deal with the complexities of ERM.	July 19-20	7	1	Institute of Internal Auditors Philippines, (IIAP) Inc.
90	Seminar on Best Practices on How to Conduct Strategic Planning and Prepare Strategic Action Plans	To equip participants on the conduct of an effective strategic planning program covering understanding strategic planning, learning startegic planning concepts, conducting startegic planning activities and developing a strategic plan.	July 20	8	1	Center for Global Best Practices Foundation, Inc.
91	Seminar on Accounting for Non-Accountants	Define and identify the significance of learning accounting, identify the necessary information needed, its flow, phases and cycles that occur in accounting, determine the significance of the accounting equation and the elements of this equation to the whole accounting process.	July 23	16	2	Philippine Institute of Certified Public Accountants

92	Seminar on Managing Chaos: Increasing Productivity and Managing Efficiently Under Pressure	Respond with agility and lead with success even with chaos and other leadership challenges in one's work environment. Use with changes and interruptions with greater skill. Communicate effectively and use other advanced skills to make the right decisions of yourself, your team, and your organization. Develop action plans to ensure proper utilization of time.	July 24-25	16	2	Guthrie-Jensen Consultants Inc.
93	Seminar on International Financial Reporting Standards (IFRS) / Philippine Financial Reporting Standards (PFRS)	To be acquainted with and identify significant changes in the accounting standards from the International Financial Reporting Standards (IFRS)/Philippine Financial Reporting Standards (PFRS).	July 24-25	16	1	Philippine Institute of Certified Public Accountants
94	Seminar on Advance MS Excel	The program aims to expose participants to the use of Advance Excel formulas and features in intensive data analysis, teach participants the advance formulas appropriate for each use, and explore other capabilities/uses of Advance Excel in data analysis.	July 26-27	16	1	Philippine Institute of Certified Public Accountants
95	Seminar on Managing Millennials: Maximizing Productivity and Engagement		July 26-27	7.5	2	Guthrie-Jensen Consultants Inc.
96	Seminar on Operational Aspects of the National Retail Payments System (BSP Circular Numbers 980 and 1000)	To be updated on the BSP Corcular No.980: Adoption of National Retail Payment System framework; and BSP Circular No. 100: Guidelines on the settlement of instant retail payments.	July 27	3.5	2	Bankers Institute of the Philippines
97	Seminar on the Revenue Regulations on TRAIN Law	The program will provide an overview of the TRAIN LAW for better understanding and implementation.	July 31	16	2	Bureau of Internal Revenue - RDO 48 - West Makati
98	Seminar on Exceptional Client Care	The power of the customer - a competititve environment; CUSTOMER SERVICES IS NOT A DEPARTMENT - we are in this together; SERVICES IS A BELIEF - it always begins with you; DEVELOPING THE SKILLS - expectation of excellence delighting the customers; THE PERSONAL TOUCH - underlanding and responding to the signs; WELCOME TO A-D-E-A - tailoring your style to suit the customers; TELEPHONE COURTESY - when voice and words are your only assets; THE LISTENERS IMAGINATION - dealing with challenging people.	Aug 1-2	24	2	Guthrie-Jensen Consultants Inc.
99	Seminar on Mastering Management: Delivering Results	This program will further the participants' knowledge in knowing the difference between managing and supervising, learn operational and strategic planning, and get tips on problem-solving.	Aug 1-3	6	1	Guthrie-Jensen Consultants Inc.
100	Seminar on Effective Office Administration	This seminar has been design to enable administrators to enhance their personal effectiveness and working practices, build stronger relationships, broaden their contribution to the team and achieve excellence in the service they provide to colleagues and customers.	Aug 7	7	1	Business Coach, Inc.
101	Seminar on Resolving Right-of-Way Issues	Course content are the following: Right-of-Way (ROW) definitions; Republic Act No. 107552: Salient Features of the New Row Law and Its Implementing Rules and Regulations; Common Modes of Acquisition of ROW; Rules on Negotiated Proceeding; Road Right-of-WAY based on the Provision of NAtional building Code (PD 1096).	Aug 8	24	3	Center for Global Best Practices Foundation, Inc.
102	Seminar on Operations and Management Audit	To provide guidance and assistance to the Internal Auditors (IA) in adequately discharging their statutory and professional responsibilities in auditing their respective agencies; provide the IA with the different concepts of audit key processes in Compliance, Management and Operations Audits; and to enhance the knowledge and skills of the IA in evaluating the outcome, output, process and input of a program or project and whether these are effective, efficient, economical and ethical including compliance with related LRAs.	Aug 8-10	7.5	1	Association of Government Internal Auditors, Inc.
103	Seminar on Minimum Prudential Liquidity Requirements and Risk Management Guidelines (Highlighting BSP Circular Nos. 981 & 996) for Universal / Commercial Banks)	This seminar will discuss the Guidelines on Liquidity Risk Management; and Amendments to Liquidity coverage Ratio Framework and minimum Prudential Liquidity requirements for Stand-alone Thrift Banks, Rural Banks, Cooperative Banks and Quasi-Banks.	Aug 17	8	2	Bankers Institute of the Philippines, Inc.
104	Seminar on Local Government and Real Property Taxation Updates, Rulings, Remedies	The program is designed to educate the private individuals and government officials about the LGU Code on real property taxation.	Aug 17	8	3	The Center for Global Best Practices Foundation, Inc.

105	Seminar on Problem Solving and Decision Making	This program will discuss the nature of problem- solving and patterns of thinking, assessing one's options, making rational choices and addressing potential threats.	Aug 23-24	16	1	Guthrie-Jensen Consultants Inc.
106	Seminar on Technical Report Writing	The program aims to develop the participants' skills in the transformation of technical information into ready-friendly documents. Focus will be given to the importance of clarity, concreteness, coherence and conciseness in the writing of these documents.	Aug 23-24	16	6	Guthrie-Jensen Consultants Inc.
107	Talk on Understanding Depression	Understanding depression from a psychoneurologist's point of view.	Aug 24	2	2	LINQ Academty Education Services, Inc.
108	Seminar on Laws and Rules on Government Expenditures (LARGE)	The course focuses on various accounting and auditing rules and regulations governing disbursement of government funds, particularly those covering personnel services, traveling expenses, procurement of supplies and materials, repairs and maintenance of motor vehicles and government facilities, capital outlay and other forms of expenditures. and this course aims to enable participants to understand the principles of public accountability and its meaning in terms of complying with accounting and auditing requirements.	Aug 28-31	32	2	Commision on Audit (COA)
109	Training Fundamentals: The Essential Course for Training Design and Delivery	This course aims to introduce and develop the technical competencies of participants specified in the areas of training needs analysis and assessment, instructional design, delivery, and evaluation of needs-based and learner-centered training interventions.	Aug 29-31	24	1	Philippine Society for Training and Development Foundation, Inc.
110	Seminar on Leading with Emotional Quotient	The program aim to enable the participants: to recognize the benefits of EQ in personal and leadership development; to use appropriate EQ competencies in communication to resolve conflicts smoothly. To help build a workforce culture that consistently delivers results through effective work relationship.	Aug 30-31	16	2	Guthrie-Jensen Consultants Inc.
111	Seminar on the Fundamentals of Human Resource Management	The seminar aims to equip the participants with the essentials know and competencies in Human Resource Management. It will also tackle the immportant function of HRD in developing a structured approach to employee management.	Sep 5	8	1	Busines Maker Academy
112	OHNAP 49th National Annual Convention and 68th Foundation Anniversary: Brave the New World in Occupational Health and Safety	After attending the program, participants will be able to: identify trends and best practices program in different companies; to enhance profesionalism growth, expertise and competence of nurses in the field of occupational health nursing; design nursing intervention for employees with work related and non work related illness and injuries; outline factors to consider in developing different occupational health, safety and environmental protection programs.	Sep 6-7	16	1	Occupational Health Nurse Assocaition of the Philippine (OHNAP), Inc.
113	Seminar on Driving Execution	The program provides two models on how to execute projects flawlessly. It gives participants an opportunity to learn how execution is done despite numerous challenges. It also includes individuls and organizational change dyanmics, and expose both as a leader and a follwer in the organization.	Sep 6-7	16	1	Human Resource Innovation and Solutions, Inc. (HURIS)
114	Seminar on Transforming Work Habits for Productivity and Excellence	The seminar is aimed at unleashing great leadership attitude and skills among the participants and enable them to apply leadership habits with the proper mind set that will boost productivity.	Sep 6-7	16	1	Guthrie-Jensen Consultants Inc.
115	Seminar on Legal Liabilities and Proceedings Affecting Banks and their Directors and Officers (from a Regulator's Perspective)	The Course outline includes the fit and proper rule; disquilification, suspension and removal proceeding of directors and officers; administrative rules and penalties, liabilities and disciplinary proceeding; criminal liabilities of banks officers under R.A. no. 7653; unsafe and unsound practices, issuance of cease and desist order; and blank closure.	Sep 7	7.5	2	Bankers Institute of the Philippines
116	Seminar on Recruitment Management: How to Attract, Select and Retain the Right Employees	The participants will be able to learn the important of adopting sound recruitment and selection practices.	Sep 12	8	1	Business Maker Academy, Inc.
117	Seminar on Minimum Prudential Liquidity Requirements and Risk Management Guidelines (Highlighting BSP Circular Nos. 981 & 996) for Savings, Coop, Thrift and Rural Banks)	The seminar will provide guidelines on liquidity risk management; and amendments to liquidity coverage ration framework and minimum prudential liquidity requirements for Stand-Alone Thrift Banks, RBs, Coop Banks and Quasi Banks.	Sep 14	7.5	1	Bankers Institute of the Philippines
118	Seminar on Advanced People Handling Skills	After attending this program, participants will be able to use best approach and the most appropriate leadership style to draw out the best in people and to address persistent performance problem.	Sep 18-19	16	2	Guthrie-Jensen Consultants Inc.

119	Seminar on MS Excel for Human Resource (HR) Professionals	The learning session aims to equip the HR professional from beginner to a seasoned workerusing excel. The participants are expected to use the basic Excel functions in relation to the relevant HR functions such as payroll, compensation and employee records management; and The participants shall utilize the basic functions of MS Excel and apply it to the regular functions of HR in the company.	Sep 19	8	1	Ariva Academy Philippines, Inc.
120	Orientation / Refresher on Performance Management in the GOCC (Government Owned or Controlled Corporation) Sector	Briefing on managing performance of GOCC targets.	Sep 19	7	2	Government Commission for Government Owned or Controlled Corporation (coordinated by CGO)
121	Supercharge for Data Privacy and Cyber Secuirty Program	Featuring more than 15 sessions and more than 25 speakers, this year's program will focus on practical advice and implemetation guides to help supercharge your data privacy and cyber security programs. A total of 8 hands-on workshop on the second day will arm you with the know-how to safeguard your organization and customers.	Sep 19-20	16	2	Contact Center Association of the Philippines Inc.
122	Public Service Values Program (PSVP) Orientation	Orientation of the Values Program to be offered by CSC.	Sep 25	2.5	2	Civil Service Commissio Central Office
123	3rd Chief Information Officer Forum (CIOF) Conference and General Membership Meeting: Riding the Wave of Digital Transformation in Government	The program includes talks from Civil Service Commission, Phil. Statistics Authority, DICT and discussion on various technology application/ projects of the government, i.e. Ease of Doing Business, FOI, digitalizing government records, cybersecurity which are relevant in ITAD's review of IT planning/procurement processes and system/ application reviews.	Sep 25	8	1	Chief Information Office Forum, Inc. (CIOF) and Chief Information Forun Foundation Inc. (CIOFF
124	25th National Public Relations Congress - Truth or Trolls: PR (Public Relations) in the Age of Disinformation	This years Congress theme highlights the key role of PR in reputation management, and in building, and in building harmonious relationship and positivebrand image through authenticity, trust and truth.	Sep 27-28	16	1	Public Relations Society of the Philippines
125	Seminar on Leadership Agility: The Power of Agile Leaders and Organizations	The seminar is aimed at imparting a new skill in managing that will improve customer satisfaction, business processes, resourcefulness, and speedy delivery of output.	Sep 27-28	16	1	Guthrie-Jensen Consultants Inc.
126	Civil Service Commission (CSC) - Development Bank of the Philippines (DBP) Cluster Agencies' Gender and Development (GAD) Advocacy Forum: Best Practices and Advocacy Sharing	The program aims to initiate a collaborative GAD community among the CSC-DBP Cluster Group. It is intended to provide opportunity for sharing of best practices of GAD and projects as well as provide venue for presentation and sharing of gender mainstreaming initiatives and highlights.	Sep 27-28	16	2	Board of Investments
127	6th Human Resource Forum: Gearing Philippine Service Towards a Gender Responsive Workplace Environment	A forum on Gender and Development to gender- sansitize workplace.	Sep 28	4	2	University of Makati
128	Digital Congress (DIGICON) 2018	This DigiCon will focus on the experiences of economies, where the focus is now beyond the media and technology to create an experience for the senses of our customer. Everything is about an experience now, whether it's hailing a ride or sharing your drink in Starbucks. Business have changed the way they sell and promote their product and services online. To get customer attention is no longer by showing the face of their products and services. now, it is about how they make their cutomers feel.	Oct 3-5	24	2	Internet and Mobile Marketing Association the Philippines
129	Seminar on Strategic and Critical Thinking	The program defines strategic thinking, it's key charateristic and importance to leadership. This will also be a venue to appreciate foundations of strategic planning and best practices on strategic management as well as understand the key succes factors of strategic execution.	Oct 4-5	16	1	Human Resource Innovations & Soulution INC.
130	Corporate Governance Conference on Sustainability	The conference's aim is to foster the practice of sustainability as an integral part of corporate governance and will gather the philippines business leaders in the hope of bringing them to a common aim: to address sustainability, within itself and the communities they serve.	Oct 9	7	1	Institute of Corporate Directors

131	AGIA Annual Convention cum Seminar - Internal Auditors: Enablers of Accountable and Progressive Transformation in the Government	The seminar will provide new sights and learnings on various topics such as TRAIN law, recognizing and dealing with stress on workplace, salient features of internal auditing standards for Philippine Public Sector with Philippine Application Standards, internal audit, individual accountability and balancing commitments and institutionalization of internal audit service.	Oct 9-12	24	8	Association of Government Internal Auditors, INC.
132	55th PMAP Annual Conference - Future. Outside-in. Collaboration. Unison. Sustainability	The convention will provide the following plenary sessions: (1.) Future Ready: Deciphering the future of work; (2) Outside-in; Organization Design of tomorrow; (3) Collaboration: Digital transformation for better workplace collaboration:(4) unison: Singular Candence between future of work and humanity; and, (5) Sustainability: organization imperative-Sustainability Agenda.	Oct 10-12	20	2	People Management Association of the Philippines
133	Training and Development Asia 2018: Developing and Empowering Tomorrow's Leaders	This conference is intended for Human Resource (HR) professionals to learn about cutting-edge strategies in learning and development as implemented by regional and global HR thought leaders and practitioners. Particicpants will gain knowledge on tools to harness innovation, discover successful practices, leverage cross-cultural differences and build a high-performance organization.	Oct 11	8	2	Learningcurve, Inc.
134	National Government Portal (NGP) Governance Meeting with Business and Finance Sector	A forum on awareness pertaining to National Government Portal.	Oct 12	4	2	Department of the Information and Communications Technology
135	DOF Table Top Simulation (TTS) Exercises for the Trade Facilitation and National Single Window (NSW) Collaborative	The program will provide cyberattack and data breach table top simulation will consist of a set of intensive expert facilatated workshops aimed to have an inter-agency collaboration that will affect trade facilatation of the NSW and ASW PROGRAMS; provision of means in terms of procedures related to the custody of data and evidences needed; institutionalize unilateral or bilateral cyber- intelligience sharing for cyber defence; and to rady the Philippines to actively collaborate and be at par with other ASEAN country members with thier cybersecurity initiatives	Oct 12, 18 & 26	24	4	Department of Finance (DOF)
136	DOF Blockchain 101 (2018)	a 3-day workshop designed to gain a clear and explicit appreciation of what Blockchain is and how it could help the government enhance its regulartary functions in the areas related to established non-repudiable identities as well as strengthen its revenue integrity mangement programs	Oct 15-17	24	3	Department of Finance (DOF)
137	I. AM. SECURE 2018: Cybersecurity: Are You Ready? Confidentiality, Integrity, Availability	This ISOG Roadshow is an annual campaign that will be held during the Nantional Cyber Security Month. The goal is to help business organizations and individuals to safeguard their enterprises from the ever changing sophisticated cyber-attaacks and growing risk landscapes. this event offers latest advice, best practices, and enterprise solutions. It brings together local and international IT senior executives and top-ranked infoSec professionals who provide comprehensive insights about the external threat that businesses ecounter.	Oct 15-17	16	1	Information Security Officer Group (ISOG)
138	Workshop on Gender Analysis	To help participants in the use of gender analisys tools and enable them to design truly gender responsive interventions for both internal and external clients of the DOF family	Oct 17-19	24	2	Department of Finance (DOF)
139	AGAP Annual Convention - Seminar - Maginhawa, Matatag at Panatag na Buhay: Ambisyon Nating Tunay	The focus of this convention-seminar will be on structural changes and financial reforms that are currently being adopted by the govenrment. Keynote speakers from various agencies such as DPWH, DOF, OWWA, BOC, Pagi-ibig and GSIS will discuss topics on developments being planned by the government.	Oct 17-20	32	5	Association of Government Accountants of the Philippines (AGAP), INC.
140	Consumer Forum 2018: Making Digital Marketplaces Fairer	~ ~	Oct 19	7	1	Dpartment of Trade and Industry (DTI)
141	Public Information Campaign on BSP-Produced Statistics	The forum is an advocacy of the BSP to inform the public and enhance their appreciation of the BSP- produced statistics and their uses.	Oct 19	5.5	2	Monetary Policy Sub- Sector, Bangko Sentral ng Pilipinas

142	Training Course on Chartered Quality Institute (CQI) and International Register of Certified Auditors (IRCA) Certified ISO 9001:2015 Lead Auditor Quality Management Systems (QMS)		Oct 22-26	40	1	BSI Neville Clarke
143	Seminar on Basic Geographic Information System	GIS as a system for capturing, storing, checking, integrating, manipulating, and analyzing data related to positions on the Earth's surface will provide the user with tools on land cover ans land use planning and local government planning, among others. The course will cover map basics, overview of GIS, and creating map/layout in GIS. At the end of the course, the participants should be able to use the fundamental functions of GIS ranging from coverting data into GIS format to creating simple map layers.	Nov 5-9	40	2	NAMRIA-Geomatics Training Center / Alvin Laurio
144	Digital Transformation Executive Breakfast	A forum on digital transformation happening recently in the environment.	Nov 6	3.5	2	Google Office Philippines
145	GCG Information and Cyber Security Forum	GCG is developing an information and cyber Security policy which they called INFOSTRUCTURE to protect and secure the organizational structure used for the collection, storage and distributions of information. The policy being develop is in the line with the goals of the national Cybersecurity Plan 2022.	Nov 8-9	16	2	Governance Commission for GOCC's
146	Leadership and Management Proficiency (LAMP) Program Graduation Ceremony during the 45th CES (Career Executive Service) Anniversary	Required Training to the LAMP Graduation Ceremony after successfully completing the requirements of the 2 pre-requisite seminars, such as: 1) 37th Integrated SALAMIN DIWA ng Paglilingkod Training Course on 27 May to 11 June 2018 in Naga City; & 2) 32nd Integrated Gabay ng Pglilingkod Training Course on16-27 July 2018 in Iloilo City.	Nov 10	4	1	Career Executive Service Board
147	Capital Market Workshop: Creating a Robust Platform for Future Collaboration	The capital market workshop, with the theme "Creating a robust platform for future collaboration". Introduces various capital market solutions that can help develop the securities markets in the Philippines and present case studies of other successful transaction being implemented in other developing markets.	Nov 12	7	3	Banko Sentral ng Pilipinas (BSP) in collaboration with the International Finance Corporation (IFC)
148	Seminar on MS Excel Made Simple: Beginners Guide to Basic Excel	This course aims to provide the fundamentals of MS Excel, its essential functions, data management tools, charting. This will enable the participants to maximize the MS Excel in the performance of dail task	Nov 12	7	4	Inquirer Academy / Mr. Dannie Baje
149	Seminar on Appreciative Leadership: Enhancing Employee Engagement	The course aims to provide an understanding to employee engagement and the manager's role in improving engagement as a leader. It also intends to give basic concepts and skills in applying the strengths-based approach to developing and enhancing employee engagement in organization	Nov 12-13	16	2	Ateneo de Manila CCE
150	Seminar on Training the Trainers	The participants shall be able to a) Design training programs that are relevant, more efficient and productive; b) Precisely match your training designs with the needs of the organization c) Respond more effectively to organizational gaps through effective development and conduct of training; d) Employ dynamic methodologies fo each training session; e) Train like a pro, Reduce training cost by being a well- trained facilitator; f) Increase participants engagement by eliminating frustrating and boring training sessions	Nov 13-14	16	1	Guthrie-Jensen Center for Professional Development
151	Seminar on Problem Solving and Decision Making	The participants shall be able to: a) apply concrete skills to confidently face problems and make decisions; b) ensure that decisions are aligned with business objectives; c) use the right thought processes to resolve current and foreseeable challenges; d) priorities various concerns and more precisely identify top priorities and issues; e) resolve complex and recurring by identifying their real causes; f) structure and synthesize problems more effectively; Increase authority and credibility with proven solving and decision making techniques.	Nov 13-14	16	1	Guthrie- Jensen Center for Professional Development
152	Seminar on Year End Adjustment in Relation to the TRAIN Law and Withholding Tax Obligations of Top Taxpayers	Briefing on the year-end adjustment in relation to the implementation of the TRAIN LAW.	Nov 14	3.5	5	Bureau of Internal Revenue - Regional District Office 48 - West Makati

153	Conference on the Philippine Economy 2019: Fearless Forecast	The objective of this forum is to give the general public and businesses what may be expected of the national economy next year so all sectors can make their own strategic plans to be more productive and profitable players in the economic push forward	Nov 16	5	1	Center for Philippine Futuristics Studies & Management, Inc.
154	6th Financial Infrastructure Development Network (FIDN) Conference: Developing Movable Asset Finance System for Inclusion and Regional Integration	Developing movable assets finances system for inclusions and regional integration	Nov 19	8	1	Department of Finance (DOF)
155	Bookkeeping and Accounting for Non-Accountants Workshop	To provide participants particularly non- accountants with basic knowledge and skills and better appreciation of accounting terminology and processes, as well as a good understading/interpretation of financial reports and the ability to utilize this information productively	Nov 19-20	16	1	MPM Consulting Service
156	Strategies in Events Management: Techniques and Strategies on Planning and Launching Events	The training programs is designed to provide the participants knowledge and understanding of general management in handling meetings, special events, conferences and conventions. The programs coverrs tpics such as the scope and nature of different events, originating and developing a concepts, managing fiannces, including budgeting, funding, sponsorships and managing resources	Nov 19-20	14	1	Inquirer Academy- Ms. Maricel Gatchalian- Badilla
157	Credit Information Corporation Forum on Credit Data & Information Sharing in the Philippines: Growth and Development in an Emerging Regional Data Ecosystem	Cover topics such as Credit Data Usage, Data Security, Data Usability, and Cross Border Data sharing relevant to the government/financing institutions	Nov 20	8	2	Credit Information Corporation (CIC), Policy and Economic Research Council (PERC) and the Asian Business Advisory Council (ABAC)
158	Seminar on Effective Business Writing	This program is for all members of the organization who want to write clear and persuasive messages fast and respond to client request and concerns tactfully	Nov 20-21	16	1	Guthrie- Jensen Center for Professional Development
159	PLAI Annual National Congress - Connected Actions, Collective Vision: Libraries Transforming Socities	Understand the role of libraries, information centers and achieves as provider of technology and information, and how these institutions transform society and contribute to literacy development	Nov 20-23	32	2	Philippine Librarians Association, INC. In Partnership with NCCA and NCLIS
160	CAE (Chief Audit Executives) Leadership Forum	To emphasize the basic right to stay relevant and strengthen internal audit value	Nov 22	4.5	1	Institute of Internal Auditors Philippines, INC.
161	IATECH 2018: Embracing Digital Technology in Internal Audit	Aims to promote learning and sharing of digital technology in internal audit for public sector internal auditors	Nov 22-23	16	6	ADB's Office of the Auditor General
162	73rd PICPA Annual National Convention: Promoting Integrity. Advancing Excellence	PICPA 73rd ANC adopted the theme, "Promoting Integrity. Advancing excellence. Recently, there have been significant changes in the accounting profession brought about by national and international regulations and standards, heightening competition within the profession here and abroad, more advanced technology and globalization, and demands and expectations of clients and publics we serve. This ever changing professional environment that we find ourselves in challenges us to keep our core values intact while at the same time strive to excel in all our undertakings. PICPA believes that uncompromising integrity and world- class excellence in everything we do are key to sustaining our profession	Nov 22-24	24	1	Philippine Institute of Certified Public Accountants (PICPA)
163	Confirmation Exercise for the Agency Procurement Compliance and Performance Indicators (ACPI) Results for 2017 Procurement Activities	The program will discuss the agency procurement compliance and performance indicator system is a tool to measures the procurement performance of all government agencies	Nov 23	8	2	Government Procurement Policy Board (GPPB) - Technical Support Office
164	GAD Planning and Budgeting for 2020	The objective of this training is to craft the 2018 Gender and Development (GAD) Accomplishment Report and continue the formulation of the GAD agenda	Nov 27-29	24	2	Department of Finance (DOF)
165	Seminar on Competition Law and Policy for Government Owned or Controlled Corporations (GOCCs)	To provide orientation on the mandate of the PCC, the need for competitive neutrality, and recent developments; to foster a cooperative working	Dec 6	5.5	3	Philippine Competition Commissiion (PCC)
		relationships with GOCCs as PCC's partners in implementation and enforcement				

167	Forum on 5S Good Housekeeping Implementation for Government Agencies	The forum aims to discuss the details of the 5s programs in the government and the potential contributions of the agencies in the success implementation of the program, enhance the appreciation on 5s concepts, principles and applications, and solicit inputs in the developments of the quality workplace and visual standards for frontline services	Dec 7	7.5	2	Development Academy of the Philippines
168	Seminar on Operations and Management Audit	To provide operational tools/templates for management and operations audits for the internal auditors carry out the design, scoping, planning, reporting, and follow-up of its audit and reports; To provide tha IAS auditors with techniques on root cause analysis to analize the different audit situation and to come with an objective analysis on the given situation; (see attached)	Dec 11-13	24	1	Association of Government Internal Auditors, INC.
TOTAL		11			345	
OFF HOU	SE - FOREIGN					
1	Bilateral Educational Exchange Programme	The program will enable participants to visit banks and insurance companies in Singapore to discuss Management/Labor relations, Collective Bargaining Agreements and benefits. The Singapore Ministry of Manpower will visit the delegates and will brief the participants of the labor situation in Singapore. They will also have time to interact with SBEU/SIEU leaders on how latter run their respective Unions.	April 17-20	32	2	National Union Bank Employee-Insurance and Finance Organization / Singaporean Bank Employees Union / Singaporean Insurance Employees Union.
2	APEC - FRTI Regional Seminar on Technology Operations and Risk Management (STORM)	STORM is designed for any bank supervisor seeking to better understand the IT risks present in today's financial institutions. STORM aims to provide training in the IT supervision of financial institutions, introducing foundational concepts on IT risk, risk management, and integrated supervision. It is also intended to give guidance on how links between IT and business risks can be made and incorporated into an integrated supervisory approach.	May 15-18	32	15	APEC Financial Regulators Training Initiative
3	APEC FRTI Macroprudential Supervision	The seminar will examine the application of macroprudential policy and tools for the management of financial stability. This seminar aims to gather financial regulators from as many economies as possible in Asia and the Pacific for exchange of ideas and wider networking possibilities.	July 16-20	40	2	APEC Financial Regulators Training Initiative
4	Department of Finance's Delegation to an Official Visit to the Citi Cyber Security Fusion Center	The program consists of two-half day sessions which include site tours, lectures, discussions, networking sessions and best practices sharing sessions hosted by Citi Cyber Security Fusion Center and Citi Philippines. The visit aims to share with government officials Citi's best practices in Cyber Security Operations.	July 26-27	16	1	Department of Finance
5	2018 KDIC Global Training Program - Intensive Course: Resolutions and Risk Monitoring	The course will cover the following topics; IADI Core Principles: examples of financial crisis management,	Nov 5-9	40	1	Korea Deposit Insurance Corporation

TOTAL	1				24	
7	APEC FRTI Regional Seminar on Financial Crisis Management: How to Detect the Crisis	The program is a 4-day training course on the application of policies, methodology surveillance and crisis indentification tools for management of financial crisis through lectures and case studies. The Seminar examines the current issues and the lessons related to the management of financial crisis across APEC - Member countries.	Nov 26-30	32	2	APEC Financial Regulators Training Initiative and Bank Indonesia
6	FDIC 101: An Introduction to Deposit Insurance, Bank Supervision, and Resolutions	The FDIC 101 is a 5 day training course designed to provide participants with an overview of the governing policy used by the FDIC to implement its mandates through the various topics related to deposit insurance coverage and deposit insurance fund management.	Nov 5-9	40	1	Ferderal Deposit Insurance Corporation