
Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Date Issued. 	 Effectivity:

December 10, 2021 	January 6, 2022 	

Page 1 of 31 page/s
No /01 Series of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

Pursuant to the Republic Act No. 7796 which empowers TESDA to establish and
maintain a system of accrediting, coordinating, integrating, monitoring and evaluating
formal and non-formal NET programs and the TESDA Board Resolution No. 2021-34
Approving the Amendments to the Omnibus Guidelines on Program Registration under the
Unified NET Program Registration and Accreditation System (UTPRAS) or TESDA
Circular No. 07 s. 2016. the following policies and guidelines are hereby issued:

I. PURPOSE

1. To prescribe policies and guidelines in the registration of TVET programs with
TESDA that will lead to continual improvement of the quality management of the
Philippine NET System.

2. To ensure the delivery of quality TVET programs to the public.

II. DEFINITION OF TERMS

For this Circular, the following terms shall be defined as follows:

1. Administrative Data - refer to NET data collected and submitted by the
regional and provincial offices which include, but not limited to. enrolled.
graduates. assessed, certified, and employed.

2. Administrative Documents - refer to documents required in the registration of
the program which include among others, Fire Safety Certificate, Proof of
Ownership or Titles of the Land, Contract of lease.

3. Area-based Skills Map - refers to the compilation of the skills requirements
culled from different references and mapping of the availability of NET
programs vis-a-vis the industry requirements in the areas which also include
emerging skills and soft skills requirements.

4. Basic Competencies - refer to non-technical skills (knowledge, skills and
attitudes) that everybody will need in order to perform satisfactorily at work and
in society and are considered portable and transferable irrespective of jobs and
industrial settings. These are the competencies required for all qualification
levels in all industry sectors. They are the units of competency that every worker
must possess. There will, initially, be only a small number of basic
competencies, covering only the more tangible/observable work activities
common to all workers. This refers to the required knowledge, skills and attitude
to perform satisfactorily at work irrespective of Jobs and industnal settings.

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Date Issued: 	 Effectivity:

Page 2 of 31 page/s
No 104 , Series of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019 December 10, 2021 	January 6, 2022

5. Bundled Program - refers to the combination of two or more 'With Training
Regulations' (WTR) qualifications offered as a program to produce multi-skilled
graduates. This can be done either through vertical articulation (under the same
qualification and different national qualification levels) or horizontal or lateral
progression (under different qualifications within the same sector and the same
national certification levels) or through inter sector qualifications that are
interrelated to support an occupation or career progression.

6. Bundling - refers to the grouping or clustering of qualifications that result in multi
qualification program and, consequently, in multi-skilled graduates. Bundling
can be done either through vertical articulation (under same qualification with
different national certification levels) and horizontal or lateral progression (under
different qualifications within the same sector and same national certification
levels) and inter sector qualifications that are interrelated to support an
occupation or career progression.

7. Certificate of Competency (COC) — refers to a document issued by TESDA
to individuals who were assessed as competent in a single unit or cluster of
related units of competency as defined in Section 4 of the National Assessment
and Certification Arrangements of the Training Regulations.

8. Certificate of Recognition (CoR) — refers to a document issued by TESDA to
a concerned Technical Vocational Institution (TVI) as a manifestation that the
registered institution-based program which the said institution is offering shifted
to any of the flexible learning delivery modes and complied the necessary
requirements.

9. Certificate of Recognition for Bundled Program (CRBP) - refers to a
document issued by TESDA to a concerned Technical Vocational Institution
(TVI) as a manifestation that the Title of the Bundled Program which the said
institution is offering is recognized and approved by TESDA for implementation.

10. Certificate of Recognition for Diploma Program (CRDP) - refers to a
document issued by TESDA to a concerned Technical Vocational Institution
(TVI) as a manifestation that the diploma which the said institution is offering is
duly approved and recognized by TESDA for implementation.

11. Certificate of TVET Program Registration (CTPR) - refers to a document
issued by TESDA to a concerned Technical Vocational Institution (TVI) as
evidence that the WET program which the said institution is offenng complies
with the minimum requirements or standards prescnbed by TESDA.

12. Cluster of Units of Competency - refers to a group of competencies as defined
in the Training Regulations that correspond to a Certificate of Competency. A

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Date Issued: 	 Effectivity:

December 10, 2021 	j January 6, 2022

Page 3 of 31 page/s
No 101 Series of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

cluster of units of competency include the basic, common and core
competencies addressing a Certificate of Competency that can be offered as a
registered program.

13. Competency — refers to the acquired knowledge, skills and attitude in
accordance to the standard performance in the workplace; the knowledge, skills,
attitudes, and values required for the performance in the workplace and
conducted by the supervisor; the observable and vital knowledge, skills and
attitudes which are translation of capabilities deemed essential for
organizational success.

14. Competent - refers to the person who is properly or sufficiently qualified or fit to
perform tasks associated with the job.

15. Common Competencies - refer to the units of competency required of workers
in a particular sector. These are sector- specific but not as specialized or highly
technical in nature as the core competencies. It also refers to the required
knowledge, skills and attitude for an individual working in a particular industry.

16. Community-Based Training (ComBT) — refers to TVET programs intended to
address the specific needs of the community. Training programs may be
delivered in an informal or formal setting in the community. These are programs
implemented with TESDA assistance.

17. Competency Assessment — refers to the process of collecting evidence to
determine the acquired knowledge, skills and attitudes of an individual in
accordance with the standard performance expected at the workplace.

18. Competency-based Curriculum - refers to the specifications for a program or
module, which describes all the learning experiences a learner undergoes. It
generally includes learning outcomes, contents, conditions, methodologies, and
assessment methods. It specifies outcomes, which are consistent with the
requirements of the workplace as defined in the TRs or based on industry or
community consultations and/ or supported by a demand or employability study
for No Training Regulations.

19. Competency-based Training (CBT) - refers to a system by which the learner
acquires a competency, or a qualification based on demonstrated ability rather
than on the time spent on training.

20. Compliance Audit - refers to a process to check compliance of whether a
training institution, for its registered NET Program/s, is continuously complying
with the minimum requirements and standards prescribed by TESDA on

TESDA CIRCULAR

I Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 4 of 31 page/s
No 101 , Series of 2021

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

program registration under the Unified TVET Program Registration and
Accreditation System (UTPRAS).

21. Core Competencies - refer to the specialized units of competency required of
workers that are unique in a particular area of work. These are sector specific
and may pertain to a stream of technology or specialty job with a particular
industry or sector. These are specialized units of competency required to
individual workers for a particular area of work. It is specific for the industry
sector's practices and technology.

22. Corporate Documents - refer to the Certificate of Incorporation, Memorandum
of Association, Articles of Association, Bylaws, General Information Sheet and
any other corporate document of an entity, including any shareholders, voting
andior any other agreement or document relating to the incorporation,
ownership or management of an entity.

23. Deceit - refers to the action or practice of knowingly deceiving another or the
Authority by withholding information, by preventing other authorized individuals
or the Authority from acquiring relevant information, or by any other conduct, act
or omission that creates or perpetuates a false information related to the
registration of programs and relevant regulations. (The act of causing someone
to accept as true or valid what is false or invalid)

24. Eelearning - refers to an umbrella term for providing computer instruction
(courseware) online over the public intemet, private distance learning networks
on in house via an Intranet.

25. Employment- refers to work being performed that is related to the training
program undertaken for at least 6 months after the completion of the TVET
training program that satisfies either of the following categories.

a Self-employed - refers to work through operation of own businesses or
trades that do not employ paid workers in the conduct of economic
activities.

b. Wage-employed - refers to work for pay, in cash or in kind, under contract
with an institution or employer.

26. Enterprise-based Training Program - refers to TVET programs delivered in
the enterprise which may be in-plant or stand alone or may be linked with a
training provider. These programs are offered to an industry group or to
enterprises' employees and individuals.

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 5 of 31 page/s
No 101 Series of 2021

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

27. Falsification - refers to the act of deliberately lying about or misrepresenting
relevant documents and pieces of evidence in program registration and
implementation and making them genuine or true, including the forgery of
signatures, making false statements, counterfeiting the seal of the Authority or
that of the TVI, or other acts that tend to misrepresent a false statement or
document to be genuine.

28. Financial Capacity - refers to a measure of how well an institution can meet its
short-term financial liabilities. It is calculated 	using the Quick Ratio
Formula: (cash + marketable securities + accounts receivable) divided by
current liabilities. Result which is greater than 1 (>1) will mean that the institution
can meet its short-term liabilities. The values of the current assets and current
liabilities shall be based on the latest Audited Financial Statements submitted to
the BIR.

29. Fraud - refers to any intentional act or omission by the TVI or its authorized
representatives, designed to deceive the Authority, resulting in the losses on the
part of the Authority and/or achieving gains on the part of the perpetrator such
as to obtain money, property, or services; to avoid payment or loss of services;
or to secure personal or business advantage.

30. Foreign Investment Negative List (FINL) or Negative List - refers to a list of
economic sectors where foreign ownership and participation in the Philippines
are regulated.

31. Ghost Trainees - refer to persons reported to have attended a training solely
for the purpose of obtaining payment of the corresponding scholarship
allocation, but upon verification by TESDA, the trainee/s is/are either found to
be fictitious or have not attended the minimum number of training days that
would warrant payment.

32. Institutional Assessment - refers to an assessment conducted by the
institution for its learners to determine their achievement of the learning
outcomes in the module/s of instructions in a given unit of competency or cluster
of competencies. This assessment applies to both WTR and NTR registered
programs.

33. Labor Education — refers to the teaching of basic knowledge on labor rights
and other skills relating to negotiation, fostering smooth interpersonal relations
in the workplace, and mechanisms for redress of grievances and other
concerns.

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Date Issued: 	 Effectivity:

Page 6 of 31 page/s
No in Senes of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

December 10, 2021 	January 6, 2022

34. Misrepresentation — refers to an untrue statement of fact. It can either even
be incorrect or false representation that which, if accepted, leads the mind to an
apprehension of fact other than or different from that which exists.

35. Mobile Training Program (MTP) - refers to a registered program that is
transportable bringing with it all the necessary tools, equipment, consumables
including the qualified trainer.

36. Module of Instruction - refers to a self-contained instruction material that
includes one or more units of competency with learning outcomes, appropriate
learning materials and methods, and associated criterion-referenced measures
with valid institutional assessment.

37. Moratorium - refers to a suspension in the processing of new program
registration applications for a given qualification due to oversubscription or no
employment opportunities for the graduates as revealed in the Labor Market
Intelligence Reports or any other similar issuances, or due to the undergoing
review status of its Training Regulations.

38. National Certificate (NC) - refers to the document issued by TESDA to
individuals after being subjected to a National Competency Assessment and
proven competent in all the required units of competency of a national
qualification defined under the promulgated Training Regulations. (NCs are
aligned to specific levels in the Philippine Qualifications Framework (PQF).

39. National Service Training Program (NSTP) — refers to a program aimed at
enhancing civic consciousness and defense preparedness in the youth by
developing the ethics of service and patriotism while undergoing training in any
of its three (3) program components. Its various components are specially
designed to enhance the youth's active contribution to the general welfare.

40. Nominal Duration - refers to the estimated learning hours, which indicate the
time for an average person to achieve the learning outcomes of the units of
competency, inclusive of classroom contact time, laboratory/field
work/practicum and other methods of study/assignments as defined in the TRs.
It is an indicative duration per qualification based on experts' consensus or
advice that will also serve as a guide to the TVET providers in the delivery of the
qualification depending on specific guidelines to be issued by the TESDA
Director General.

41. No Training Regulations (NTR) - refers to the programs registered under
UTPRAS not covered by any Training Regulations.

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 7 of 31 page/s
No lb; , Series of 2021

Date Issued: 	 I Effectivity:

December 10, 2021 1 January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

42. Online Program - refers to a TVET program that can be accessed primarily or
entirely through the use of an intemet-connected computer or mobile device.

43. Oversubscription of Programs - refers to a situation where the number of
programs produce graduates greater than the demand based on labor market
intelligence report, resulting to unemployment of graduates.

44. Philippine Qualifications Framework (PQF) - refers to a quality-assured
national system for the development, recognition, and award of qualifications
based on standards of knowledge, skills, and values acquired in different ways
and methods by learners and workers of the country. It is a national policy
describing the levels of educational qualifications and sets the standards for
qualification outcomes. It is assessment- based qualification recognition.

45. Program Migration - refers to the process of re-registering a With Training
Regulation (VVTR) program to conform to the requirements of an amended
Training Regulations. It also covers the registration of a previously registered
No Training Regulations (NTR) program to the appropriate Training Regulations
that covers it.

46. Program Registration - refers to the process by which TVET programs are
registered with TESDA. It is the first stage of the Unified TVET Program
Registration and Accreditation System (UTPRAS). Applying for program
registration indicates the intent of the institution to offer TVET programs.

47. Program Re-registration - refers to the re-evaluation of registration documents
submitted by a TVI subject to the same requirements and procedures in program
registration for the issuance of a new CTPR due to any of the following
conditions: a) Program migration; and b) Transfer of the TVI in another region.

48. Qualification - refers to a package of competencies describing a particular
function or job role existing in an economic sector, covering the work activities
required to undertake a particular job. Depending on the breadth, depth and
scope of competency, a qualification may fall under National Certificate levels I,
II, Ill, IV or Diploma. A National Certificate is a full qualification while a Certificate
of Competency is leading to a qualification. It also refers to a formal certification
that a person has successfully achieved specific learning outcomes relevant to
the identified academic, industry or community requirements. A qualification
confers official recognition of value in the labor market and in further education
and training.

49. Recognition of Prior Learning (RPL) - refers to the acknowledgement of a
person's skills and knowledge acquired through previous training, work or life
experience, which may be used to grant status, credit, or qualification. It is also

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Date Issued:
	

Effectivity:

December 10, 2021

Page 8 of 31 page/s
No Jo , Senes of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019 January 6, 2022

TESDA CIRCULAR

defined as a process of identifying, documenting, assessing, and certifying
formal, non-formal and informal learning outcomes against standards used in
formal education and training. Thus, RPL provides an opportunity for people to
acquire qualifications or credits towards a qualification or exemptions (from all
or part of the curriculum, or even exemption from an academic prerequisite for
entering a formal study program) without going through a formal education or
training program.

50. Special Order (SO) Number - refers to a number granted by the Provincial
Office through the Provincial Director as evidence that the learner has
completed/satisfied all the requirements of the training program and that the
learners is qualified to graduate from a specified registered program on a certain
date.

51. Special Clients — refer to special target beneficiaries to include: (1) farmers
and fishermen, (2) workers in the informal sectors, (3) migrant workers. (4)
indigenous people and cultural communities, (5) women, (6) persons with
disability. (7) senior citizens. (8) victims of calamities and disasters. (9) out-of-
school youths, (10) urban poor. Furthermore, special beneficiaries also cover
solo parents and their children, OFWs and their dependents, drug surrenderers
and their dependents, victims of human trafficking, wounded-in-action, or killed-
in-action AFP and PNP personnel and their dependents. returnees, inmates and
detainees and their dependents, micro entrepreneurs and their dependents,
members of cooperatives, internally displaced population and other related or
similarly situated clients.

52. Supervised Industry Learning - refers to an approach in learning, designed to
complement the training gained in the institution with the intention of enhancing
the knowledge and skills of a Learner through actual application of the core
competencies in the workplace, as identified in the Training Regulations. It is
commonly used as synonymous to On-The-Job training (OJT) and Supervised
Industry Training (SIT), henceforth, for WET, the terms OJT and SIT will be
replaced with SIL.

53. Team Training — coordinated teaching by a team of trainers working together
in the delivery of learning/training.

54. Technical Education - refers to the education process designed at post-
secondary and lower tertiary levels, officially recognized as non-degree
programs aimed at preparing technicians, paraprofessionals and other
categories of middle-level workers by providing them with a broad range of
general education, theoretical, scientific, artistic and technological studies,
social services and related job skills training.

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Date Issued: 	 Effectivity:

December 10, 2021 	j January 6, 2022

Page 9 of 31 page/s
No 101 Series of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

55. Technical Training - refers to the training of specific vocational skills that are
needed to perform certain job tasks or to design, develop, implement, maintain,
support or operate a particular technology or related application, product or
service.

56. Technical Vocational Education and Training (TVET) - refers to the
education or training process which involves, in addition to general education,
the study of technologies and related sciences and the acquisition of practical
skills relating to occupations in various sectors of economic and social life.

57. Technical Vocational Institution (TVI) - refers to an institution whether public
or pnvate offering TVET program/s. This shall include TESDA Technology
Institutions, Public and Private Technical Vocational Institutes, and Higher
Education Institutions (HEIs), State Universities and Colleges (SUCs), Local
Colleges and Universities (LCUs), Training Centers, and enterprises offenng
WET programs.

58. TESDA Technology Institutions (TTIs) - refer to TESDA Regional Training
Centers, TESDA Provincial Training Centers, TESDA Administered Schools and
TESDA Specialized Centers (e.g., TESDA Women's Center, Korphil, LSI, HRDI,
etc.).

59. TESDA Training Management Information System (T2MIS) - refers to the
web-based system developed/designed to facilitate the organized collection,
processing, analysis, and dissemination of all Technical Vocational Education
and Training (TVET) data.

60. Training Regulations (TRs) - refers to the package of competency standards.
training standards, assessment and certification arrangements promulgated by
the TESDA Board for nationwide application. The TRs contain the following
sections. a) Section I — Title and Description of Qualification; b) Section 2 -
Competency Standards: c) Section 3 - Training Arrangements; and d) Section 4
- Assessment and Certification Arrangements.

61. Unauthorized Exaction of Fees - refers to the act of demanding, directly or
indirectly the payment of sums different from or larger than those prescribed by
the Authonty.

62. With Training Regulations (WTR) - refers to the programs registered with
corresponding Training Regulations as basis for its registration under UTPRAS.

TESDA CIRCULAR

I Subject: Omnibus Guidelines on Technical 	Page 10 of 31 page/s
Vocational Education and Training 	No 114. Series of 2021
(TVET) Program Registration

Date Issued: 	 Effectivity: 	 Supersedes:
TESDA Circular No. 07 s. 2016

I 	December 10, 2021 	January 6, 2022 	TESDA Circular No. 023 s. 2019

SCOPE and COVERAGE

1. These guidelines shall apply to all NET programs open to the public. In general,
these guidelines shall apply to all types of technical vocational education and
training programs, including but not limited to, institution-based, enterprise-
based, community-based training, online training, mobile training and dual
training programs.

2. These guidelines shall also include all training delivery modalities. Each program
delivery modality shall be covered by separate implementing guidelines, in
compliance with this Circular.

IV. GENERAL POLICIES

1. All programs shall be registered as WTR or NTR under these guidelines before
they are authorized to be offered to the public.

2. Registration of NET programs under WTR and NTR category shall confomi to
the levels and descriptors of the Philippine Qualifications Framework (PQF).

3. TVIs shall have the option to bundle qualifications into multi-qualification
programs to produce multi-skilled graduates.

4. NET program registration shall be governed by the principle of full disclosure in
the submission of the following documentary requirements, as indicated in the
Checklist of Requirements on Program Registration to be provided to applicant
TVI/s, to wit:

a) Corporate and Administrative Documents.
b) Curricular Requirement.
c) Faculty and personnel.
d) Program Guidelines.
e) Support Services; and
f) Documentary evidence of financial capacity to offer and sustain the

initial program/s applied for.

5 Recognition of Prior Learning principle shall be adopted. Prior Learning shall be
given consideration by the TVIs in their NET program offerings and shall be
assessed in both institutional and national competency assessment.

6 The Supervised Industry Learning (SIL) shall be required for all WTR registered
programs. For NTR registered programs, SIL shall be required only for those
with training duration of more than 100 hours.
Language registered programs are exempted from the implementation of SIL

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Rivistration

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Page 11 of 31 page/s
No in Series of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

7. Special Order shall be issued by the concerned TESDA Provincial Office to all
graduates of private and public TVET providers with registered programs
whether WTR or NTR and whether full qualification or in cluster of units of
competency. The Special Order Number shall also be issued to recognized
Bundled and Diploma programs.

8. In consideration of the special clients no additional requirements shall be
required from them other than the requirements stipulated in the existing
Guidelines in the issuance of Certification, Authentication and Verification (CAV)
and Special Order (SO).

9. Any entity organized for educational and training purposes, regardless of the
nature of the organization may be qualified or eligible to be recommended for
incorporation in accordance with the Revised Corporation Code of the
Philippines except One Person Corporation (OPC).

10. Recruitment Agencies are not allowed to establish/operate technical vocational
institutions (TVIs) and/or assessment centers which operations and interests
would run in conflict with the interests and operations of the established training
center. As proof of absence of conflict of interest, the applicant-TVI shall be
required to submit an Undertaking certifying that no member of the Board of
Directors or Trustees or any of their immediate family members are direct
members of such or any recruitment agency. Other documentary requirements
to substantiate this claim may also be required.

11. The registration of program shall consider the skills requirements indicated in
Area-based Skills Map identified as priority of the industries and concerned
stakeholders in the area which include the emerging skills and soft skills
requirements.

12. These guidelines shall also cover foreign investors as part of the Eleventh
Regular Foreign Negative List and who will be engaged in the following:

a Foreign skilled trainer who will be engaged in the TVET delivery system in
the Philippines; and

la Foreign Education Institution that will register its TVET program or
qualification in the Philippines provided the center shall be engaged in high-
level skills development.

13. To produce work-ready, globally competitive, green economy workers imbued with
21st century skills, the amended Competency Standards for Basic Competencies
Integrated with 2161 Century Skills is a pre-requisite for all training delivery for all

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 12 of 31 page/s
No 101 Series of 2021

Date Issued: 	 Effectivity:

L December 10, 2021 1 January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TVET qualifications/programs. All TRs promulgated as new or amended in 2019
onwards have integrated the 21st Century Skills.

14. The implementation of the National Service Training Program (NSTP) shall cover
TVET programs with at least two (2)-year duration as provided in the Republic Act
9163 or the NSTP Law. The NSTP Serial Number shall be issued to learners
completing the program.

15. The Labor Education Module shall be integrated in the TVET curriculum as
prescribed by Law and its Implementing Rules and Regulations. The modules shall
include fundamental rights of workers at work, occupational safety and health
(OHS), workers responsibilities, among others.

16. The Team Training approach shall be encouraged. To ensure effectiveness of the
educational strategy, trainers shall be from the same institution.

V. BASIC PRINCIPLES OF THE REGISTRATION SYSTEM

1. The NET Program Registration is primarily intended to promote public interest
and welfare by ensuring the quality of all TVET programs.

2. The registration system is anchored on the Quality-Assured Philippine TVET
System. NET programs whether WTR or NTR shall be categorized on the basis
of the qualification levels in the Philippine Qualification Framework (PQF), namely:
National Certificate (NC) I, National Certificate (NC) II, National Certificate (NC) Ill,
National Certificate (NC) IV and Diploma.

3. The registration system utilizes the competency-based training (CBT) approach,
where acquisition of a qualification by a person is based on his/her learning
(Knowledge, Skills and Attitude) of a set of competencies rather than the
completion of a fixed period of study.

4. The Training Regulations sets the minimum requirements for WTR programs such
as: competency standards; training arrangements; and assessment and
certification arrangements necessary to deliver the program.

5. The registration system is designed to lead to a more efficient, effective and quality
assured management of the NET sector.

VI. REGISTRATION PROCESS

1. The process of TVET program registration shall follow a standard Operating
Procedure prescribed for NET Program Registration. Such standard process in

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Reistration

Page 13 of 31 page/s
No WI Series of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

ig
E Date Issued: 	 ffectivity:

December 10, 2021 	January 6, 2022

TESDA CIRCULAR

program registration includes detailed procedures in the registration of TVET
programs following three (3) major activities, namely:

a) Review and Evaluation of submitted documents (as to completeness.
correctness and compliance);

b) Preparation and Submission of Recommendation; and
c) Approval of Program Registration Application and Issuance of the Certificate

of NET Program Registration (CTPR).

2. The standard process in program registration shall be included in the Orientation
of the applicant-TVI, and shall adhere to a standard Process Cycle Time (PCT)
that shall be prescribed by TESDA.

3. The NI has the option to submit the program registration application through face
to face or online modality depending on the community quarantine or alert level of
the specific area.

4. The Regional/Provincial Offices may use their online system in the submission (in
digitized form) and processing of program registration applications using the
prescribed standard procedures and requirements on program registration.

VII. REQUIREMENTS FOR REGISTRATION

1. The requirements for program registration shall be in accordance with the
Checklist of Program Registration Requirements contained in the Operating
Procedure on Program Registration.

2. The major components of the requirements shall include, but not limited to the
following: (a) Corporate and Administrative Documents; (b) Curricular
Requirements; (c) Faculty and Personnel; (d) Program Guidelines; (e) Support
Services; and (f) Documentary evidence of financial capacity for the initial
program/s applied for.

3. To ensure that the TVI has the capability to sustain its operation, proof of financial
resources shall be submitted to form part of the requirements of the program
registration.

4. The basis of evaluation of the application shall be on the completeness,
correctness, compliance and validity of the documents required that serve as
pieces of evidence of the applicant-TVI's capacity to offer, manage and sustain
TVET programs.

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 14 of 31 page/s
No At Series of 2021

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

5. For the registration of program/s under TESDA Special Programs and Projects
with separate guidelines, the indicated corresponding requirements in the said
guidelines shall also be complied with and adopted, unless otherwise stated.

VIII. PROGRAMS COVERED BY TRAINING REGULATIONS

1. With Training Regulations (WTR) programs shall be registered either as full
qualification or cluster of units of competency by TESDA.

2. Programs registered as full qualification may be offered as cluster of units of
competency contained therein. unless otherwise provided in the Implementing
Guidelines of the corresponding Training Regulations (TRs).

3. The Training Regulations (TRs) prescribe the minimum standards that shall be
used in registenng a WTR program, whether full qualification or cluster of units
of competency. Programs which conform in full to the TRs shall strictly follow the
title of the qualification and the appropriate NC level in the TRs.

Example:
Electronic Products Assembly and Servicing NC II with a duration of 260 hours

4. The title of programs covering a cluster of units of competency shall be indicated
in the CTPR per corresponding developed/amended Training Regulations (TRs)
with the phrase "Leading to" preceding the title of the qualification which is being
addressed:

Example:
Servicing Consumer Electronic Products and Systems Leading to Electronic
Products Assembly and Servicing NC II with a duration of 50 hours

5. All learners completing registered WTR programs shall be required to take the
Institutional Assessment conducted by the TVI. The Institutional Assessment
Tools shall be approved and recognized by the Provincial Offices based on
evaluated set of cntena indicated in the Operating Procedure on Program
Registration.

IX. PROGRAMS NOT COVERED BY TRAINING REGULATIONS (NTR)

1. A program not covered by Training Regulations (TRs) shall be registered as 'No
Training Regulations' (NTR) provided it is proven to lead towards employment
opportunities based on any of the following, but not limited to:

a) The skills requirement of critical emerging industry or specific area-based
demand identified in Development Plans such as Pnonty Skills Plan/Area

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration 	

Date Issued: 	 Effectivity:

December 10, 2021 I January 6, 2022

Page 15 of 31 page/s
No ht . Series of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

Based Skills Map. National/ Regional/ Provincial Technical Education and
Skills Development Plan. Industry Studies, Development Imperatives, and
other development plans.

b) The industry with high employment potential based on: 1) Labor Market
Intelligence Report, Philippine Overseas Employment Administration
publications, news clippings on job vacancies, Phil. Jobnet, and other
employment studies/reports; and

c) The employment commitment from enterprises which may be in the form of a
Memorandum of Agreement, certification from employers, job orders,
employment commitments.

2. Language programs for employment purposes. specifically for workers intending
to work locally and abroad shall be registered as NTR.

3 Learners of NTR programs shall be subjected to institutional assessment based
on the assessment tools endorsed by the industry partner company, association,
or vendor, subsequently verified, evaluated, approved and recognized by the
Provincial Offices based on evaluated set of criteria indicated in the Operating
Procedure on Program Registration.

4. Trainers of NTR programs shall have at least Trainers Methodology (TM) Level I
Training Certificates ju other trainer's training certificates su any of the following
teaching qualifications, such as but not limited to Licensure Examination for
Teachers (LET). Bachelor's Degree in education, 6.09 IMO model course, industry
(in-company) training/certification.

X. PROGRAM REGISTRATION FEES

A TVI registering a program in full qualification, by cluster of units of competency,
or even just a certifiable unit of competency whether WTR or NTR, and diploma
programs shall pay the non-refundable P2,000.00 registration fee per program.
The current approved registration fee is subject for review every two (2) years.

2. The TESDA Technology Institutions are exempted from paying the program
registration fee.

Xl. RE-REGISTRATION OF PROGRAMS

A registered program shall undergo re-registration in any of the following instances:

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration 	

Date Issued: 	 Effectivity:

	 December 10, 2021 	January 6, 2022

Page 16 of 31 page/s
No III. Series of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

A. Migration from NTR to WTR or from Old WTRs to Updated WTRs

1. Full re-registration of program is required in all cases of migration from NTR to
WTR.

2. Migration from old WTRs to updated WTRs will require re-registration or not
depending on the following provisions:

a) If the old TR has been updated with major changes, such as but not limited
to. additional critical units of competency, and other significant changes, the
re-registration of the program shall be required.

b) If the changes in the amended TRs are just minor and do not affect the
overall delivery of the program, re-registration of the program shall not be
required. However, the NI shall be required to submit updated documents
such as but not limited to, curricular documents and qualifications of trainers
and staff, and other documents that will be required related to the program
but do not necessarily affect the delivery of the program.

3. The one-year period of migration of the affected registered WTR or NTR
program shall commence only after the conduct of the following activities:

a) Deployment of the Implementing Guidelines on Training Regulations (TRs)
and Competency Assessment Tools (CATS), and

b) Conduct of capability building program for Regional Lead Trainers (RLTs)
and/or Regional Lead Assessors (RLAs).

4. The conduct of Capability Building Program for RLTs and RLAs shall facilitate
the building of the training and assessment infrastructure and to ensure
uniform/standard implementation of training based on the Operating Procedure
on Program Registration and Operating Procedure on Competency
Assessment.

5. Within the migration penod, the TESDA Provincial Office (P0)/District Office
(DO) shall not accept and process program applications under the old
TRs/NTR.

6. TVIs with affected programs shall be allowed to continue the on-going program
being conducted while in the migration period. TVIs shall be allowed to accept
new enrollees for the old registered WTR/NTR program within the migration
penod in the Implementing Guidelines of the Training Regulations; PROVIDED
that, the end of the training and the assessment of the learners shall be within

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 17 of 31 page/s
No In , Series of 2021

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

the migration period using the standards of the old TRs; and PROVIDED further
that, there are still available Competency Assessors for the old registered WTR
program.

7. Programs which are not migrated within the period as stated in the
Implementing Guidelines of the TRs and provisions contained in Item No. 3,
Section XI of this Guidelines shall be dosed in accordance with the Procedures
on Closure of Programs and Revocation of CTPR.

8. TESDA shall ensure that supporting mechanisms and infrastructure are
available for the TVIs' successful migration of the programs as contained in
Item No. 3, Section XI of this Guidelines. TESDA shall also ensure that proper
notification to the TVI has been made regarding the closure of the program.

B. Change of Location of a TVI

1. A TVI that transfers to a new location in a different region, shall be required to
re-register its program with the concerned TESDA Provincial Office (P0)/District
Office (DO) which has jurisdiction over the new location of the WI; PROVIDED
that, a notice of transfer is duly submitted to and received by, the TESDA
Provincial Office (PO)/ District Office (DO) which has previous jurisdiction over
the TVI.

2. A TVI that transfers to a new location within the same jurisdiction of the TESDA
Provincial Office (P0)/District Office (DO) or in another province within the region
shall NOT be required to re-register its program but will be subjected to a site
inspection by the concerned TESDA Provincial Office and clearance from any
case or complaints filed against the TVI. The TVI shall be required to submit a
Letter or Notice of Transfer prior to the submission of the selected documents
relevant to the reporting of the new location, such as but not limited to, Physical
Facilities, Lay-out, Proof of Ownership/Contract of Lease, and Current Fire
Safety Certificate among others. There will be a re-issuance of CTPR reflecting
its new location.

C. Change of Ownership

1. In instances of a change of ownership of the Institution, the TVI shall submit to
the TESDA Provincial Office (PO) / District Office (DO) the revised General
Information Sheet and Articles of Incorporation indicating the change in
ownership as approved by the Security and Exchange Commission (SEC). Said
documents will be noted by TESDA and re-registration of the program is no
longer required.

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 18 of 31 page/s
No /04 Senes of 2021

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

XII. ISSUANCE AND RE-ISSUANCE OF CERTIFICATE OF TVET PROGRAM
REGISTRATION (CTPR)

1. All registered programs shall be issued with corresponding Certificate of WET
Program Registration (CTPR) with validity period of 5 years or earlier subject to
the provisions on migration under item No. 3 of this Section.

2. Registered institution-based programs that shifted to any of the flexible delivery
mode shall be issued with a Certificate of Recognition (CoR).

3. Issuance of a new CTPR shall be done in any of the following instances after
substantially complying with the requirements:

a) Program migration from NTR to VVTR or old TR to amended TR:

b) Registration of new program adopting any of the flexible learning delivery
modes:

c) Change/revision of curriculum or inclusion of additional units of
competencies;

d) Re-registration due to change of location of the TVI as provided in the
policy on Section XI-Letter B, Item No.1; and

e) Re-issuance of CTPR shall be done for change of location as provided in
Section XI-Letter B, Item No. 2.

4. For newly registered program directly adopting the flexible delivery mode,
issuance of Certificate of Recognition (CoR) shall not be required. The program
shall be issued the CTPR. However, the competency-based curriculum
indicating the modality under the flexible delivery mode shall be submitted.

5. A registered program shall be issued another CTPR if there is a change of name
of the institution. The said institution shall submit the following documents:

a) Letter informing TESDA on the change of the institution's name: and

b) Certified true copy of the Amended Articles of Incorporation and the
approved new SEC Certificate of Registration.

6. A new CTPR number shall be issued consistent with the prescribed coding in the
Operating Procedure on Program Registration.

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical 	Page 19 of 31 page/s
Vocational Education and Training 	No /0? Series of 2021
(TVET) Program Registration 	

Date Issued: 	 Effectivity: 	 Supersedes:
TESDA Circular No. 07 s. 2016

December 10, 2021 	January 6, 2022 	1 TESDA Circular No. 023 s. 2019

7. A new CTPR shall not be necessary in case there is a change in the name of the
designated trainer(s) or when there is/are additional trainer/s. The NI shall
submit to the District/Provincial Office the required documents for the change of
trainer/s or additional trainer/s as prescribed in the Operating Procedure on
Program Registration.

8. Re-issuance of CTPR due to loss/destruction and due to subsequent loss(es)
shall be subject to submission of Affidavit of Loss and shall be charged a fee
equivalent to ten percent (10%) of the current prescribed registration fee.

9. For re-issuance of CTPR, the old CTPR number shall be retained. The re-issued
CTPR shall indicate the current date and current signatory.

XIII. TVET PROGRAM CLOSURE AND MANDATORY REVOCATION /
WITHDRAWAL OF CTPR

1. The closure of any program/s offered by a Technical Vocational Institution may
be:

a) Voluntary Closure/Cessation of Operation - Voluntary, when the TVI for valid
cause and upon its own initiative chooses to terminate or close any of its
program/s offered, subject to "Closure Procedures;" or

b) Involuntary when the closure or termination is ordered by the Authority through
the mandatory revocation/withdrawal of the Certificate of NET Program
Registration previously issued for the program/s and shall follow the guidelines
of Section XX, Letter K in this Omnibus Guidelines, referring to Sanctions and
Penalties.

2. The closure of programs shall be undertaken without affecting the status of
currently enrolled learners, if there be any, who shall be allowed to finish their
training programs; PROVIDED that, the school remains obliged to surrender its
CTPR1s together with the necessary credentials and records of graduates and
learners affected by the closure to TESDA DistricUProvincial Offices or for
learners who requested for transfer to other schools.

3. Registered NTR programs resulting to a situation where there is no recorded
wage employment or self-employment of graduates, for three (3) consecutive
years, based on the employment report of the WI, shall be subject to closure
proceedings

4 Registered WTR programs with certification rate lower than the administrative
data average rate on certification set by TESDA, for three (3) consecutive years

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical 	Page 20 of 31 page/s
Vocational Education and Training 	No Pt Series of 2021
(TVET) Program R9istration

Date Issued: 	 Effectivity: 	 Supersedes:
TESDA Circular No. 07 s. 2016

December 10, 2021 	January 6, 2022 	TESDA Circular No. 023 s. 2019

shall be subject to closure of the program. This particular provision applies only
to WTR programs and does not apply to Diploma programs.

5. Registered WTR programs without enrolment for three (3) consecutive years.
shall be subject to closure proceedings in accordance with this Omnibus
Guidelines, provided that any of the following conditions is presented:

a) The program is no longer relevant and responsive to market demands and
the pnorities in the regional or local area where the TVI is located, as
determined by TESDA and other regional development bodies.

b) The TVI is no longer compliant to the requirements on program registration.
based on compliance audit reports within the 3-year period.

c) Such closure of the program is without prejudice to the TVI's re-offering
subject to the guidelines and rules on re-registration.

6. The concerned TESDA Provincial/Distnct/Regional Offices shall automatically
delist the closed program in the compendium of the registered programs. The
concerned Provincial/District/Regional Office shall submit the updated Status of
NET Program Registration Report (MIS 02-04 Report) through the T2MIS as
basis for the Certification Office in delisting the said program/s from
the TESDA Compendium of Registered Programs. The TESDA Provincial/
District Office shall properly notify the TVI on the delisted program/s.

XIV. BUNDLED PROGRAMS

1. Bundled programs shall be allowed, consistent with offering of multi-
qualifications program to produce multi-skilled graduates under the following
conditions.

a) Only programs covering full qualifications shall be bundled.

b) Registration of bundled programs shall be by qualification. In no particular
instance shall a TVI include in its bundling system any program or
qualification that is not duly registered with TESDA. The TVI has the
responsibility to report to the TESDA PO/DO the individual programs which
it intends to bundle and the proposed title thereto. In no particular instances
shall a TVI otter a bundled program to the public stakeholders without prior
approval from TESDA.

2. Only the following may be bundled:

a) Same qualifications with different NC levels; or

Subject: Omnibus Guidelines on Technical 	Page 21 of 31 page/s
Vocational Education and Training 	I No Pt Series of 2021
(TVET) Program Registration

Date Issued: 	 Effectivity:
	

Supersedes:
TESDA Circular No. 07 s. 2016

December 10, 2021 	January 6, 2022
	

TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

b) Qualifications within the same sector provided the entry requirements of each
TR are complied with; or

c) Inter-sector qualifications. WTR and/or NTR, that are aimed at enhancing
and supporting an occupation or career progression.

3. The TVI/s may use their own title for the bundled program, however, they will
have to get the approval from the TESDA Regional Office through the TESDA
Provincial/District Office. The qualifications and/or units of competency in the
bundled program shall be specified in the T2MIS reports, TVI signages.
cumculum, and other institution and learner documents.

4. A Certificate of Recognition for Bundled Program (CRBP) shall be issued for the
recognized and approved Title of Bundled Program of the TVI, by the TESDA
Regional Office through the TESDA Provincial/District Office.

5. The Certificate of Training indicating the Special Order (SO) Number shall be
issued upon completion of all the qualifications of the bundled program or for the
specific completed qualification.

6. In the issuance of the Special Order (SO) Number and Certification,
Authentication and Verification (CAV), the title of the bundled program and the
qualifications that were bundled shall be indicated.

7. A separate institutional assessment for the bundled program/s shall be
conducted. Provided, however, that learners who took and passed the national
assessment for each and all the qualifications in the bundled program shall
already be exempted from the institutional assessment for the bundled program.
A failure in the national assessment on any of the qualification in the bundled
program shall result in requinng the learner to take an institutional assessment
for the bundled program, prior to the issuance of a Certificate of Training on the
bundled program.

XV. DIPLOMA PROGRAM

1. The recognition of all PQF Level 5 (Diploma) Programs shall follow the
registration procedures prescribed in this Omnibus Guidelines and shall likewise
adhere to other Guidelines prescribed in TESDA Circulars pertaining to Level 5
(Diploma) Programs.

2. Program recognition pertaining to PQF Level 5 (Diploma) Programs shall
implement the provisions in the Guidelines on Packaging Rules of PQF Level 5
(Diploma) Programs for the TVET Sector and the current Implementing

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 22 of 31 page/s
No la► Series of 2021

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

Guidelines on the Pilot Implementation for the Development and Alignment of
PQF Levels 4 and 5 (Diploma) Programs/Qualifications with Dublin Accord and
Sydney Accord Accreditation Process.

3. The Packaging Rules referred to in the preceding paragraph shall set the
minimum requirements, competency standards, learning arrangement, and
assessment and certification necessary to develop the PQF Level 5 (Diploma)
program. The Procedures Manual on the Evaluation of PQF Level 5 (Diploma)
shall serve as a guide in evaluating a Diploma Program.

4. The title that contains *Diploma" shall only be allowed if the program complies
with the PQF Level 5 descriptors.

5. All approved PQF Level 5 (Diploma) programs shall be issued with a Certificate
of Recognition for Diploma Program (CRDP).

XVI. COMPLIANCE AUDIT OF REGISTERED PROGRAMS

1. In support to quality assurance measures and mechanisms and risk
management, TESDA shall conduct compliance audit of registered programs
offered by TVIs to ensure adherence with updated laws, regulations. policies,
and other guidelines relevant to TVET program registration. The conduct of
compliance audit shall be done one (1) year after the approval of the program
registration and every two (2) years thereafter for succeeding audits.

2. The scope and coverage of the compliance audit shall include all guidelines and
requirements pertaining to program registration, such as corporate and
administrative documentary requirements, faculty and personnel, cumcular
requirements, training delivery standards and arrangements, support services,
and other relevant matters that are acceptable as evaluation of the strengths and
weaknesses of the NI to support improvement.

3. In compliance to the audit process and practice, TESDA shall be responsible for
the following.

a) Ensure that the TVI/s comply with NET Program Registration policies, rules,
regulations and requirements;

b) Provide recommendations on ways to make improvement or corrective
actions to prevent future deficiencies or non-conformities and to consistently
stay in compliance: and

c) Inform the TV! under audit on deficiencies and non-conformities.

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 23 of 31 page/s
No irri Series of 2021

Date Issued: 	 Effectivity:

December 10, 2021
	

January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

7. The TVI being audited on its programs shall be responsible for the following:

a) Disclosure of all documents that may be required in the performance of the
audit:

b) Ensure that all necessary facilities and devices required in the performance
of the audit are open and accessible to the Auditors; and

c) Provide soft or hard copies to the Auditors prior or during the conduct of the
actual audit.

8. The process in the compliance audit shall follow standard operating procedures
including audit cycle times, frequency of audits, manner of conduct of audit,
expectations and requirements as may be prescribed by TESDA. The TVI shall
be duly informed of the standard practices during the orientation or prior to the
scheduled audit.

9. In accordance with quality assurance policies of TESDA. all TVIs with active
STAR-rating awards or APACC accreditation awards, shall be exempted from
compliance audit during the validity of such awards.

XVII. DATA MANAGEMENT AND SECURITY IN PROGRAM REGISTRATION

1. For purposes of ensuring a systematic collection, storing and securing of
valuable and necessary data in program registration, all TVIs with registered
programs shall be required to submit a Report on the data on enrolment,
graduation, assessment and certification and employment, among others,
through the T2MIS to the TESDA Provincial/District Office which has jurisdiction
over the TVIs.

2. Similar data in the Report mentioned in the preceding provision shall likewise be
required to be posted in the T2MIS, the procedures of which shall be duly
informed to all TVIs. Other relevant data or documents and their submission
timelines may be required by TESDA for data management and security
purposes. as the need arises, provided that the same shall be duly informed to
the TVIs.

3. TV's with registered program/s shall submit the following required documents to
the TESDA Provincial/District Office which has jurisdiction over the TVIs, in
digitized or electronic copies:

a) Transcript of Records which shall be submitted upon application for issuance
of the Special Order (SO) No.; or

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 24 of 31 page/s
No /011 , Series of 2021

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

b) Certificate of Training or Diploma if applicable, stating the units of
competency achieved which shall be submitted not later than one (1) month
after the completion of the training program.

4. The TESDA PO/DO shall maintain a hard copy and digitized/scanned copy of
the program registration documents and keep them in safe and secure location.
until such time that TESDA has established a fully functional and secured system
for digital storage of program registration documents. In the same manner, TVI/s
are required to maintain their own digitized and hard copies of documents
submitted to the TESDA PO/DO for compliance audit and other purposes.

5. Preparation and submission of reports involving the transfer of personal data and
information of individuals, pertaining to program registration shall adhere to and
comply with. Republic Act No. 10173 or the Data Privacy Act of 2012 and other
pertinent laws and regulations.

XVIII. PUBLIC ADVOCACY AND INFORMATION OF REGISTERED PROGRAMS

1. All WET programs and the Institutions with registered programs with TESDA
shall be published by the Central, Regional and Provincial/District Offices, for
public information purposes, in any applicable forms of media or publication.

2. TVI/s with registered programs shall put up a signage of their registered
programs in conformance with the following:

a) The words "Registered Programs" shall be used and not the word
"Accreditation" which entails a different process; and

b) Title and duration of the registered program shall conform to Section VIII,
Item No. 3 or No. 4 of this Omnibus Guidelines.

3. A TVI can advertise or announce a program offering only after a Certificate of
NET Program Registration (CTPR). Certificate of Recognition of Bundled
Program (CRBP) or Certificate of Recognition for Diploma Program (CRDP) is
officially granted by TESDA.

XIX. MORATORIUM OF REGISTRATION OF PROGRAMS

1. The Moratorium on the registration of new programs may be declared due to any
of the following:

a) Program oversubscription or when the number of graduates is greater than
demand based on labor market intelligence report issued by the Planning
Office resulting to unemployment of graduates:

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 25 of 31 page/s
No 10t , Series of 2021

Date Issued: Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

b) Training Regulations (TR) when affected by specific guidelines; and

c) Complaints and/or findings in the implementation where the quality and
integrity of policies are at risk.

2. No new program applications shall be accepted for registration when there is
moratorium.

3. TVET programs covered by moratorium shall be allowed to be re-registered only
after the moratorium is lifted.

XX. SANCTIONS AND PENALTIES

The following shall constitute and considered as acts detrimental to the interests
of public service in the registration of NET programs and the commission or
omission thereof, shall be subject to the imposition of sanctions and penalties, which
shall be applied in progressive levels as may be deemed applicable, after due
process.

All such other acts or violations considered as inimical to public interest relative
to program registration and delivery of NET program training not covered in these
Guidelines, shall likewise be subjected to the imposition of sanctions and penalties.

A. Offering of an unregistered training course, qualification or program.

Evidence of mere public offering of an unregistered course or program is
considered as fraud or misrepresentation and is sufficient to constitute this
offense.

1. If the institution has no registered program/s:
a. The institution shall be issued with a cease-and-desist order from offering

the unregistered training course, qualification, or program;
b. The institution shall not be allowed to apply for any program registration;

and
c. The unregistered training course, qualification or program/s of the

institution shall be posted in the TESDA website.

2. If the TVI has registered program/s:
a. Revocation of CTPR/s:
b. Full refund of the scholarship funds received if payment was made;
c. Disapproval of payment of the scholarship funds if payment is not yet

made;
d. Delisting of other program/s and/or TVI in the Compendium and TESDA

website;

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 26 of 31 page/s
No to1 , Series of 2021

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019 I

TESDA CIRCULAR

e. Prohibition on the delisted TVI to apply for any program registration; and
f. For the unregistered program, Item 1 of Sec. XX of this Omnibus

Guidelines shall apply.

B. Any false declaration, fraud and deceit in connection with the
TVI's/company's submission of documentary requirements for its
application for program registration.

The false information must be of material importance leading to the considerable
approval of the application. On the other hand, overt acts are considered to
constitute fraud and deceit in application.

1. If the TVI has existing CTPR:
a. Revocation of the CTPR for the program concerned;
b. Revocation of all other existing CTPRs;
c. Full refund of the scholarship funds received if payment was made;
d. Disapproval of payment of the scholarship funds if payment is not yet

made;
e. Delisting of program/s concerned and/or TVI in the Compendium and

TESDA website; and
f. Prohibition on the delisted TVI to apply for any program registration.

2. In case the application for program registration of the TVI is not yet
approved.
a. Denial of the subject application for program registration;
b. Posting of unregistered program/s of TVI on TESDA website; and
c. Prohibition on the delisted TVI to apply for any program registration.

C. Sharing of Program Registration by a TVI to either its affiliate, subsidiaries,
branch, or to any third person

1. For the Lender:
a. Revocation of the CTPR of the program concerned;
b. Revocation of all other existing CTPRs;
c. Full refund of the scholarship funds received if payment was made;
d. Disapproval of payment of the scholarship funds if payment is not yet made;
e. Delisting of program/s concerned and/or WI in the Compendium and

TESDA website; and
f. Prohibition on the delisted TVI to apply for any program registration.

2. For the Borrower:
2.1 In case the borrowing TVI has no registered programs;

a. Prohibition on the TVI to apply for any program registration; and
b. Posting of unregistered program/s of WI on TESDA website.

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 27 of 31 page/s
No 101 Series 0(2021

Date Issued:

December 10, 2021

Effectivity:

January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

TESDA CIRCULAR

2.2 In case the borrowing TVI has other registered programs;
a. Revocation of all existing CTPRs;
b. Full refund of the scholarship funds received if payment was made;
c. Disapproval of payment of the scholarship funds if payment is not yet

made:
d. Delisting of program/s concerned and/or NI in the Compendium and

TESDA Website;
e. Prohibition on the delisted TVI to apply for any program registration;

and
Posting of unregistered program/s of TVI on TESDA website.

D. Failure of the TVI to continuously comply within a specified time frame as
determined in any audit conducted by TESDA or a TESDA- authorized third
party auditor in cases where there is no fraud, misrepresentation, or
falsification

1. Revocation of the CTPR for the program concerned;
2. Full refund of the scholarship funds received if payment was made;
3. Disapproval of payment of the scholarship funds if payment is not yet

made;
4. Delisting of program/s concerned and/or TVI in the Compendium and

TESDA website; and
5. Prohibition on the delisted NI to apply for any program registration

for a period of three (3) years.

E. Continuous offering of a TVET program that has not been migrated within
the prescribed period to migrate the program is tantamount to
unauthorized offering of a NET program and shall be subject to sanctions
and penalties in accordance with Sec. XX-Letter A of these guidelines.

F. Failure of the TVI to submit the reports which includes enrolment,
graduation, assessment, certification, and employment in the T2MIS within
the prescribed period for three (3) consecutive offerings.

1. Revocation of the CTPR for the program concerned;
2. Full refund of the scholarship funds received if payment was made;
3. Disapproval of payment of the scholarship funds if payment is not yet made;
4. Delisting of program/s concerned and/or WI in the Compendium and

TESDA website; and
5. Prohibition on the delisted WI to apply for any program registration for a

period of three (3) years.

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Page 28 of 31 page/s
No 101 Series of 2021

Date Issued: 	 I Effectivity:

December 10, 2021 	January 6, 2022

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

G. Falsification, misrepresentation, or any other similar acts by the TVI that
tend to undermine, destroy and cast doubt on the credibility of conduct of
TESDA scholarship training programs

1. Revocation of the CTPR for the program concerned;
2. Revocation of all other existing CTPRs.
3. Full refund of the scholarship funds received if payment was made:
4. Disapproval of payment of the scholarship funds if payment is not yet made:
5. Delisting of program/s concerned and/or TVI in the Compendium and

TESDA website: and
6. Prohibition on the delisted TVI to apply for any program registration.

H. Ghost Training

1. Revocation of the CTPR for the program concerned;
2. Revocation of all other existing CTPRs.
3. Full refund of the scholarship funds received if payment was made;
4. Disapproval of payment of the scholarship funds if payment is not yet made;
5. Delisting of program/s concerned and/or TVI in the Compendium and

TESDA website; and
6. Prohibition on the delisted TVI to apply for any program registration.

I. Inclusion of Ghost Trainees

1. Revocation of the CTPR for the program concerned;
2. Revocation of all other existing CTPRs:
3. Full refund of the scholarship funds received if payment was made;
4. Disapproval of payment of the scholarship funds if payment is not yet made;
5. Delisting of program/s concerned and/or WI in the Compendium and

TESDA website; and
6. Prohibition on the delisted TVI to apply for any program registration.

J. Exaction of any unauthorized fees

1. Revocation of the CTPR for the program concerned;
2. Revocation of all other existing CTPRs;
3. Full refund of the scholarship funds received if payment was made;
4. Disapproval of payment of the scholarship funds if payment is not yet made;
5. Delisting of program/s concerned and/or TVI in the Compendium and

TESDA website;
6. Prohibition on the delisted TVI to apply for any program registration.

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical
Vocational Education and Training
(TVET) Program Registration

Date Issued: 	 Effectivity:

December 10, 2021 	January 6, 2022

Page 29 of 31 page/s
No 01 Series of 2021

Supersedes:
TESDA Circular No. 07 s. 2016
TESDA Circular No. 023 s. 2019

K. Closure of Programs

1. The procedures in the implementation of sanctions/penalties and voluntary
closure of program shall follow the Operating Procedure on Program
Closure.

2. After the exercise of due process. the CTPR shall be revoked and the
subject program shall be delisted from the Compendium of Registered
Programs and the TESDA website.

3. Within fifteen (15) calendar days after receipt by the institution of the notice
of revocation from the TESDA Regional Director, the TVI/company may file
a Motion for Reconsideration with the Office of the Director General,
indicating its responses to the specific adverse findings of TESDA which
led to the revocation. The decision of the Director General on the matter
shall be final and executory.

4. During the pendency of the closure proceedings, the TVI is prohibited from
accepting new enrollees. Nonetheless, enrolled trainees of the concerned
TVI should not be prejudiced by these administrative proceedings and
should instead be allowed to complete their training and obtain their
credentials thereafter.

5. For TVI with granted scholarship allocations, in the event that the NI
concerned discontinues the conduct of its training after being served its
Notice of Program Closure, it shall be the policy of the corresponding
TESDA Provincial/District Offices to stop the payment of funds to the NI
which program has been subjected to closure. The Regional Office shall re-
allocate the scholarship funds given to the TESDA Provincial/Distnct Office
in accordance with the Omnibus Guidelines on TESDA Scholarship
Programs and government accounting and auditing rules and regulations.
It shall be the responsibility of the respective TESDA Provincial/Distnct
Offices to afford the trainees of the TVI which program/s were closed the
opportunity to transfer to another NI subject to existing guidelines on
program registration. At any rate, the interest of the trainees must be the
paramount concern of the TESDA ProvinciaUDistrict Offices.

6. In case an act or omission of fraud or deceit tantamount to a crime is
committed, the perpetrator/s shall be prosecuted after observance of due
process without prejudice to the filing of appropriate action in court.

7. TESDA officials and personnel who were found to have taken part in any of
the violations committed by the NI/company within its jurisdiction shall be
subject to proper disciplinary action in accordance with the 2017 Rules on

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical 	Page 30 of 31 page/s
Vocational Education and Training 	No 101 . Series of 2021
(TVET) Pro a ram Registration

Date Issued: 	 Effectivity: 	 Supersedes:
TESDA Circular No. 07 s. 2016

December 10, 2021
	

January 6, 2022 	TESDA Circular No. 023 s. 2019

Administrative Cases in the Civil Service (2017 RACCS). This is without
prejudice to any criminal liability which may be incurred under the Revised
Penal Code and other special laws.

8. In the interest of service and in order to ensure proper compliance with this
Omnibus Guidelines, the Interim Internal Affairs Service (IIAS) or an
Investigation Committee shall be created by the Director General to conduct
a fact-finding inquiry and submit recommendation thereto within thirty (30)
days for appropriate action by the Director General as to the commission of
the violations. This shall be without prejudice to the imposition of sanctions/
penalties and closure of programs by virtue of a properly conducted
compliance audit and exercise due process.

9. The Committee or the IIAS shall continue to handle all disciplinary
complaints in relation to this Circular. In administrative cases involving
TESDA officials and personnel where preliminary and formal investigations
shall be required, the same shall be conducted in accordance with the 2017
Rules on Administrative Cases in the Civil Service (2017 RACCS) as
promulgated by the Civil Service Commission (CSC).

10. Within fifteen (15) working days after the termination of the investigation,
the Investigation Committee or the IIAS shall submit its report and
recommendation to the Office of the Director General for its appropriate
action.

XXI. MISCELLANEOUS PROVISIONS

1 All requirements in program registration application as stated in this Omnibus
Guidelines and in the Program Registration Checklist, as provided to the TVI.
shall be deemed as minimum requirements. If the requirements surpassed or
have better functionality than what are required, the TVI shall be deemed or
evaluated as compliant.

2 In case of doubts in the interpretation of these provisions, the same shall be
submitted to the Authority for proper clarification and/or resolution.

XXII. TRANSITORY CLAUSE

All registered programs shall be re-issued with CTPRs with five (5) years
validity period, within one year upon the approval of this Omnibus Guidelines.

XXIII. REPEALING CLAUSE

TESDA Circular No. 07 s. 2016 entitled "Amended Omnibus Guidelines on
Program Registration under the Unified TVET Program Registration and
Accreditation System (UTPRAS) is hereby repealed. Provisions in TESDA Circular
No. 023 s. 2019 is likewise hereby repealed.

When conflict arises in the process of implementation of the Area-Based
Demand Driven NET Strategy and the Omnibus Guidelines on TVET Program
Registration, the TESDA Secretariat shall resolve the conflict within the year. Policy
issues which require enhancement or change in any of these policy guidelines shall
be elevated to the TESDA Board.

XXIV. SEPARABLITY CLAUSE

Should any provision or part of this Circular be declared by competent Authonty
to be invalid or unconstitutional, the remaining provisions or parts thereof shall
remain in full force and effect and shall continue to be valid and effective.

XXV. PERIODIC REVIEW

The TESDA Board Committee on Standards Setting and Skills Development
together with the appropriate Committee of the TESDA Secretariat shall jointly
review these guidelines once a year during their consultation meetings.

XXVI. EFFECTIVITY

This Circular shall take effect as indicated and shall remain in force until
superseded by new Guidelines.

SEC. ISIDRO LA r PENA, PhD, CSEE
Director General

TESDA CIRCULAR

Subject: Omnibus Guidelines on Technical 	Page 31 of 31 page/s
Vocational Education and Training 	No 101 , Series of 2021
(TVET) Program Re• istration

Date Issued: 	 Effectivity: 	 Supersedes:
TESDA Circular No. 07 s. 2016

	 December 10, 2021 	January 6, 2022 	TESDA Circular No. 023 s. 2019

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31

