

Boy Scouts of the Philippines
NATIONAL OFFICE
Manila

January 04, 2012

NATIONAL OFFICE MEMORANDUM

No. 01 Series of 2012

TO : Regional Scout Directors, Council Scout Executives and Officers-In-Charge

SUBJECT : **NATIONAL TRAINING COMMISSION SEMINAR-WORKSHOP ON ADULTS IN SCOUTING, NATIONAL TRAINING POLICY AND NATIONAL TRAINING SCHEME**

1. The National Training Commission is a body duly created by the Adult Resources Development Committee, approved by the National Executive Board on its meeting last August 20, 2005.
2. As calendared for 2012, we are pleased to announce the conduct of the National Training Commission Seminar-Workshop on Adults in Scouting, National Training Policy and Training Scheme on January 27 – 29, 2012 at the NEB Room, National Office, Manila
3. The seminar-workshop is open to all Regional Training and Program Commissioners as well as to Senior Training Team Members whose appointment and honorable charge are Assistant Leader Trainer with CMT and Leader Trainers and actively serving in the training courses in the region with endorsement and recommendation from the CSEs and RSDs.
4. The Seminar-Workshop aims to communicate the recent changes and development in the World Adults in Scouting Policy as adopted by the National Adults in Scouting Policy of the Boy Scouts of the Philippines; Review and proposed amendments in the Tasks, Duties and Responsibilities of the Training Commission; Revisit the Composition and Qualification of the National and Regional Training Commission; and, Evaluate and assess the effectiveness of our National Training Policy and National Training Scheme.
5. As a result of this seminar-workshop, participants are expected to have an in-depth understanding of the new Adults in Scouting Policy; gain insights on how to better perform their roles in monitoring training courses, appraise and recommend members for the appointment to the training team; and become effective and efficient managers of adult resources in their respective regions.
6. Seminar-Workshop Fee of Php 3,000.00 will be charge each participant to defray cost of meals, accommodation, souvenirs, workshop documents, and other administrative expenses. Transportation and other travel expenses to and from the seminar venue shall be borne by the participants.
7. Regional Offices are hereby advised to send all their respective Regional Training Commissioners as official representative to the National Training Commission.
8. Participants are expected to be at the venue on the evening of January 26, 2012. Meals will be served starting dinner of January 26, 2012 until lunch of January 29, 2012.
9. For your information, guidance and compliance of all concerned.

J. RIZAL C. PANGILINAN
Secretary General