

Republic of the Philippines
Department of Education
REGION IV-A CALABARZON
CITY SCHOOLS DIVISION OF BIÑAN CITY

DEPARTMENT OF EDUCATION
Schools Division of Biñan City
RECORDS SECTION
RECEIVED
30 JUL 2021
04:35 PM

DIVISION MEMORANDUM
No. **268**, s.2021

30 Jul 2021

UPDATED LIST OF AUTHORIZED LEARNING SERVICE PROVIDERS AND NEAP-RECOGNIZED PROFESSIONAL DEVELOPMENT PROGRAMS

To : Assistant Schools Division Superintendent
Chief, School Governance and Operations Division
Chief, Curriculum Implementation Division
All School Heads

1. Attached are the updated list of **Authorized Learning Service Providers (LSPs) and Professional Development (PD) Programs** recognized by National Educators Academy of the Philippines ((NEAP) pursuant to DepEd Order No. 001, s.2020 entitled Guidelines for NEAP Recognition of Professional Development Programs and Courses for Teachers and School Leaders.
2. NEAP-recognized programs and courses shall be included in DepEd's overall professional development program for its teachers and school leaders. Appropriate professional development credits shall be assigned to these programs and earned by participants upon successful participation in the respective program or course.
3. It is understood that in the conduct of these activities, there shall be no discrimination in the provision of such learning and development interventions on account of age, school, gender, civil status, disability, religion or other similar factors and other personal circumstances that run counter to the principal of equal opportunity.
4. Immediate dissemination of this Memorandum is desired.

EDNA FAURA-AGUSTIN
Schools Division Superintendent

LIST OF AUTHORIZED LEARNING SERVICE PROVIDERS
National Educators Academy of the Philippines (NEAP)
As of July 28, 2021

No.	Authorization Number	Learning Service Providers
1	LSP-2020-0001-1020	Southeast Asian Institute of Educational Training, Inc. (SEAIETI)
2	LSP-2020-0003-1020	ABC+: Advancing Basic Education in the Philippines
3	LSP-2020-0004-1020	Frontlearners, Inc.
4	LSP-2020-0005-1020	ARCZONE Professional Development, Inc.
5	LSP-2020-0007-1020	Resources for the Blind, Inc.
6	LSP-2020-0008-1116	Institute for Leaders in Educational Advancement and Development, Inc. (I-LEAD)
7	LSP-2020-0011-1020	Asian Center of Education Research, and Training for Innovation (ACERT)
8	LSP-2020-0012-1020	Magna Anima Teachers College, Inc.
9	LSP-2020-0013-1020	TrainStation, Inc.
10	LSP-2020-0014-1020	Philippine Normal University
11	LSP-2020-0015-1020	National Teachers College
12	LSP-2020-0017-1020	Center for Educational Measurement, Inc.
13	LSP-2020-0018-1020	Ramon Aboitiz Foundation, Inc.
14	LSP-2020-0020-1020	Thames International School Inc.
15	LSP-2020-0022-1020	Center for Integrated STEM Education, Inc. (CISTEM)
16	LSP-2020-0023-1020	Stairway Foundation, Inc.
17	LSP-2020-0025-1020	United Nations Educational, Scientific and Cultural Organisation (UNESCO)
18	LSP-2020-0026-1020	University of the Philippines National Institute for Science and Mathematics Education Development (UP NISMED)
19	LSP-2020-0027-1020	Southeast Asian Ministers of Education Organization Regional Center for Educational Innovation and Technology (SEAMEO INNOTECH)
20	LSP-2020-0030-1020	Q Software Research Corporation

21	LSP-2020-0031-1020	Teach for the Philippines, Inc.
22	LSP-2020-0032-1020	Education Development Center, Inc. (EDC)
23	LSP-2020-0033-1020	Unilab Foundation, Inc.
24	LSP-2020-0034-1020	People Systems Consultancy and Training Services, Inc.
25	LSP-2020-0035-1116	Center for Human Research and Development Foundation, Inc. (CHRDF)
26	LSP-2020-0037-1116	TUV Rheinland Philippines, Inc.
27	LSP-2020-0038-1116	The Teacher's Gallery, Inc.
28	LSP-2020-0039-1210	Ateneo de Manila Institute for the Science and Art of Learning and Teaching (Ateneo SALT)
29	LSP-2020-0040-1210	Vibal Group Incorporated
30	LSP-2021-0001-0503	1986 Summerhouse Publishing
31	LSP-2021-0002-0503	Philippine Continuing Professional Development Training Center, Inc. (PCPD)
32	LSP-2021-0007-0503	Magister Servus
33	LSP-2021-0004-0528	TCHR DR Training and Development Services
34	LSP-2021-0009-0528	Habi Education Lab, Inc.
35	LSP-2021-0010-0528	Natasha Goulbourn Foundation, Inc.
36	LSP-2021-0014-0528	Center for Leadership and Change, Inc.
37	LSP-2021-0016-0528	Romblon State University
38	LSP-2021-0024-0625	International Organization of Educators and Researchers Inc
39	LSP-2021-0027-0625	Knowledge Channel Foundation, Inc.
40	LSP-2021-0029-0625	UP College of Education
41	LSP-2021-0030-0625	Assessment Curriculum & Technology Research Centre

NEAP-QAD Authorization and Recognition Team

LIST OF RECOGNIZED PROFESSIONAL DEVELOPMENT PROGRAMS (EXTERNAL)
National Educators Academy of the Philippines (NEAP)
As of July 28, 2021

No.	Recognition Number	Learning Service Providers	Title of the Program	Title of the Course
1	PD-2020-0002-1026	Research Triangle Institute (RTI) International/ABC+: Advancing Basic Education in the Philippines	Teacher Professional Development Programs for Early Grades Literacy	Training on the Use of Supplementary Reading Materials (Regional Trainers)
2	PD-2020-0003-1026			Training on the Use of Supplementary Reading Materials (K-3 Trainers)
3	PD-2020-0005-1026	Research Triangle Institute (RTI) International/ABC+: Advancing Basic Education in the Philippines	Training on Strategies on Language Learning and Transition	Improving Early Grade Literacy in School and at Home (Regional Trainers)
4	PD-2020-0006-1026			Improving Early Grade Literacy in School and at Home (K-3 Teachers)
5	PD-2020-0013-1211	Research Triangle Institute (RTI) International/ABC+: Advancing Basic Education in the Philippines	Instructional Supervisors' Professional Development Program	Training of Regional Trainers: Training of School Heads and Public Schools District Supervisor on Instructional Supervision and Early Literacy Instructional Strategies, School Climate/Culture, SEL, and Wellbeing.
6	PD-2020-0014-1211			Training of School Heads and Public Schools District Supervisors on Instructional Supervision and Early Literacy Instructional Strategies, School Climate/Culture, SEL, and Wellbeing
7	PD-2020-0015-1211	Philippine Normal University (PNU)	Customized Programs on NEAP Professional Development for Teachers, School Heads, and Supervisors Note: Each course has Phase 2 leading Degree Program	Customized Diploma Program for Non-Specialists Phase 1
8	PD-2020-0016-1211			Customized Diploma Program for Specialists Phase 1
9	PD-2020-0017-1211			Executive Program for Career Stage 2 and 3 of School Heads Phase 1
10	PD-2020-0018-1211			Executive Program for Career Stage 2-3 of Supervisors Phase 1
11	PD-2020-0019-1211	SEAMEO Innotech	GURO 21	GURO21 Course 1: Facilitating the Development of 21st Century Skills

12	PD-2020-0020-1211	SEAMEO Innotech	GURO 21	GURO21 Course 2: Higher Order Thinking Skills
13	PD-2020-0021-1211	SEAMEO Innotech	Excellence in School Leadership for Southeast Asia (eXCELS)	TEACHeXCELS
14	PD-2020-0022-1211	SEAMEO Innotech		SUPEReXCELS
15	PD-2020-0023-1211	SEAMEO Innotech		PEACeXCELS
16	PD-2020-0024-1211	SEAMEO Innotech		LEADeXCELS
17	PD-2020-0025-1211	SEAMEO Innotech		HEALTHeXCELS
18	PD-2020-0026-1211	Southeast Asian Institute of Educational Training, Inc. (SEAIETI)	High Impact Teaching in the Digital Era: An International Online Training Program	Safeguarding Education: Education Continuity Planning and the Whole-School Approach Innovation in Education
19	PD-2020-0027-1211			Innovation in Education
20	PD-2020-0028-1211			Education in the Virtual Environment
21	PD-2020-0029-1211			Classroom Management: Uncovering Deeper Layers of Learning and Supporting Students with Learning Disabilities
22	PD-2020-0030-1211			Demofest on Educational Innovations, Technology and Classroom Management Global Filipino Teachers
23	PD-2020-0032-1211	SEAMEO Innotech	Becoming a Better Teacher Everyday	Becoming a Better Teacher Everyday
24	PD-2020-0033-1211	SEAMEO Innotech	Teach On: Keeping the Passion Alive, A Massive Open Online Course (MOOC)	Teach On: Keeping the Passion Alive
25	PD-2021-0002-0312	Thames International School	Help Educators Rise to Online Education by School Year 2020-2021 (HEROES 2020-2021)	FLEX2LEARN
26	PD-2021-0003-0312			FLEX2EDUCATE
27	PD-2021-0004-0312			FLEX2LEAD
28	PD-2021-0005-0312	ARCZONE Professional Development, Inc.		Remote Learning through Radio-Based Instruction in the New Normal
29	PD-2021-0006-0312	ARCZONE Professional Development, Inc.		Addressing Mental Health
30	PD-2021-0007-0312	Q Software Research Corporation	G-Suite Training Program for Master Teachers	Basic G Suite Training
31	PD-2021-0008-0312			Google Certified Educator Level I Bootcamp
32	PD-2021-0009-0312			Google Certified Educator Level II Bootcamp
33	PD-2021-0010-0312			Google Certified Trainor Program
34	PD-2021-0011-0312		G-Suite Training Program for School Head	Google Senior Leaders Lab

35	PD-2021-0012-0312	People Systems Consultancy and Training Services, Inc.	Financial Education and Syllabus Training for High School Teachers in the Philippines	Financial Education and Syllabus Training for High School Teachers
36	PD-2021-0013-0312	SEAMEO Innotech		Early Literacy Instruction for K-3 Teachers
37	PD-2021-0014-0312	Stairway Foundation Inc.	Child Protection e-learning Training Program for Educators	Course 1: Child Sexual Abuse Prevention Course
38	PD-2021-0015-0312			Course 2: Child Online Protection and Recorded Webinar
29	PD-2021-0017-0312	Institute of Leaders in Educational Advancement and Development, Inc. (I.Lead)		Using Virtual Scenarios to Create Effective Learning
40	PD-2021-0018-0312			Conducting Distance Research Qualitative, Quantitative, and Mixed Methods
41	PD-2021-0019-0517	SEAMEO Innotech		National Orientation on Mobile Technology for Teachers (MT4T)
42	PD-2021-0020-0517	Institute of Leaders in Educational Advancement and Development, Inc. (I.Lead)	Educational Management and Leadership: The Role of Teachers and School Heads in Developing Educational Learning	
43	PD-2021-0021-0517	ARCZONE Professional Development, Inc.	PIVOTAL in the New Normal: Pursuing Innovative Virtual and Offline Teaching and Learning	
44	PD-2021-0022-0517	ARCZONE Professional Development, Inc.	SCAFFOLDEd -School in Crisis Action for Fundamental Online Leadership and Distance Education	
45	PD-2021-0023-0706	Center for Human Resource and Development Foundation (CHRDF), Inc.	Leaders of Learning: School Supervision and Leadership in the New Normal	Leaders of Learning: School Supervision and Leadership in the New Normal
46	PD-2021-0024-0706	Center for Human Resource and Development Foundation (CHRDF), Inc.	Reimagining Education through Effective Curriculum Implementation	Reimagining Education through Effective Curriculum Implementation
NEAP-QAD Authorization and Recognition Team				

LIST OF RECOGNIZED PROFESSIONAL DEVELOPMENT PROGRAMS (INTERNAL)
National Educators Academy of the Philippines (NEAP)
As of July 28, 2021

No.	Recognition Number	Learning Service Providers	Title of the Program	Title of the Course
1	PD-2020-0001-1026	National Educators Academy of the Philippines (NEAP)		Learning Delivery Modalities Course for School Heads and Division Leaders (LDM1)
2	PD-2020-0004-1026	DepEd IVA - CALABARZON		Development and Utilization of Introduction, Development, Engagement, Assimilation (IDEA) Exemplars Facing the New Normal
3	PD-2020-0007-1026	DepEd Region III		Competency Enhancement Course on Instructional Management and Supervision of Different Learning Modalities, Online Platforms and Resources
4	PD-2020-0008-1026	DepEd Region X		Development of Learning Episodes and Radio-Segments for Education on Air- Radio-Based Instruction
5	PD-2020-0009-1026	National Educators Academy of the Philippines (NEAP)	Learning Delivery Modalities Course (LDM2)	Learning Delivery Modalities Course (LDM2) for Teachers
6	PD-2020-0010-1026	National Educators Academy of the Philippines (NEAP)		Learning Delivery Modalities Course (LDM2) for Coaches
7	PD-2020-0011-1211	Office of the Undersecretary for Legal Affairs (OULA)	Child Rights in Education	Child Rights in Education - Child Protection in Education in the Time of COVID-19

8	PD-2020-0012-1211	DepEd CALABARZON	Capability Building Program for Teachers and School Leaders Focus on Navigating Computer Applications/ Communications	
9	PD-2020-0031-1211	Bureau of Learners Support Services	Leading WiNS Program	Leading WinS
10	PD-2021-0001-0312	DepEd Bureau of Learning Delivery (BLD) - Teaching and Learning Division (TLD) TVL		Online Training of Technical and Vocational Livelihood (TVL) Teachers on Trainer's Methodology (TM) Level 1
11	PD-2021-0016-0312	Region 8		Virtual Professional Learning and Development Sessions Across the Levels
NEAP-QAD Authorization and Recognition Team				