

The Obelisk

The Obelisk, standing majestic on its base, depicts the strength of the Polytechnic University of the Philippines as an institution of higher learning, promoting educational and moral aims which are fortified by a determined leadership with a clear vision for the Filipino youth and an efficient support system inspired by the virtues of public service.

With a long-standing reputation as a vanguard of truth and social justice, PUP also pays homage to the Great Conscience and Brain of the Philippine Revolution, Apolinario Mabini, who reflects everything the University upholds especially its mission of public enlightenment.

On top is the University Star Logo, symbol of PUP's image as the Light of the Nation. It stands for the perfection of the human person and the search for truth. Its five concentric circles represent infinite wisdom, and each point of the star signifies integrity, ingenuity, industry, intelligence and internationalism – the core values of PUP as a Total University.

Dedicated to the future, the obelisk stands here and now as an emblem of strength and greatness that only time can change.

Contents

Transmittal Letter

Vision

Ten-Point Agenda

6 Highlights of Accomplishments

→ **40** Office of the President

→ **49** Office of the Executive Vice President

63 Office of the Vice President for Academic Affairs

Curricular Offerings

Accreditation Updates

Students

Faculty

108 Office of the Vice President for Student Services

Office of the University Registrar

Admission and Registration Office

Office of Student Services

Office for Scholarship and Financial Assistance

Guidance, Counseling, and Testing Center

University Center for Culture and the Arts

Career Development and Placement Office

Ninoy Aquino Library and Learning Resources Center

120 Office of the Vice President for Research, Extension, and Development

Center for Data and Statistical Analysis

Center for Entrepreneurial Development

Center for Global Warming Studies

Center for Human Development and Center for Peace and Poverty Studies

Extension Management Office

Information and Communications Technology Center

Institutional Planning Office

Institute of Social History – Research Institute for Politics and Economics

Research Management Office

Science and Technology Research and Development Center

Publications Office

136 Office of the Vice President for Finance

146 Office of the Vice President for Administration

- Medical and Dental Services Office
- Administrative Services Office
- Human Resource Management Division
- University Information Systems Network Operations Office
- Physical Planning and Development Office
- Building and Grounds Maintenance Office
- Office of Equipment Maintenance
- Property and Supplies Office
- Central Records Office
- University (Sampaguita) Canteen
- M.H. Del Pilar Campus
- Motor Pool Unit
- NDC Campus

156 Office of the Executive Director for Campuses

- Academic Programs
- Admission
- Enrollment
- Graduates
- Students
- Faculty
- Extension and Community-Outreach Services
- PUP CAMPUSES (MAP)

175 University Officials

176 Board of Regents

178 Appendices

- A. Academic Organizations
- B. Officership in Professional Organizations
- C. Student Organizations
- D. Student Publications
- E. Networks and Linkages

Republic of the Philippines
Polytechnic University of the Philippines
OFFICE OF THE PRESIDENT

June 2011

His Excellency

BENIGNO "NOYNOY" AQUINO III

President, Republic of the Philippines

Malacañang Palace

San Miguel, Manila

Thru: Hon. **PATRICIA B. LICUANAN**
Chairman, Commission on Higher Education
and the PUP Board of Regents

Dear President Aquino:

May I respectfully submit to Your Excellency the *2010 PUP President's Report*. I am proud and humble of the contributions that the University has made in support of your administration's agenda of providing the benefits of quality tertiary education to many financially disadvantaged Filipinos, who, if given the opportunity to better themselves, can serve as catalysts of change in their own communities.

We have broadened the sphere of our social concerns by consistently focusing our vision on becoming a "Total University" that offers globally relevant and responsive education. We now have 19 satellite campuses situated in different parts of the country that have become learning niches, thus, democratizing education to the vast majority of Filipinos. We, likewise, produce students who, although up-to-date with the latest ICT innovations, are also home in the humanities for the nourishment of their hearts and souls, and are honed in entrepreneurship for self-sufficiency.

We thank you for the generous support you have given our University and for your inspiring leadership that goads us to work harder to reach greater heights. We will not rest our laurels to offer affordable education, and give a better life to the marginalized sector in our country.

Please accept, Your Excellency, our esteemed support to your administration. We are one with you in realizing the promise of "daang matuwid."

Very truly yours,

DANTE G. GUEVARRA
University President

Toward a **“TOTAL UNIVERSITY”**

1. Foster high-quality campus environment
 2. Strategize and institutionalize income-generating projects
 3. Strengthen research, publications, and creative works
 4. Model quality management and fiscal responsibility
 5. Improve sense of community involvement and linkages
 6. Institutionalize the principles of academic freedom and responsibility
 7. Promote academic excellence in student and faculty performance nationally and internationally
 8. Nurture and enrich our cultural heritage
 9. Integrate ICT with instruction, research, service, and production
 10. Evolve wholesome living and pleasant working environment for faculty, employees, and students
-

Highlights of Accomplishments

2010 is an exciting time for the “People’s University,” the Polytechnic University of the Philippines (PUP), to recognize its progress and reflect on its numerous accomplishments. The PUP has concretized its vision to become a Total University and a global powerhouse of quality, responsive, and relevant education — the most effective weapon against poverty. Its existence as a premier institution of learning is fueled by the desire to democratize access to education by offering low-cost yet quality education to many economically challenged scholars. Its purpose-driven and determined administrative officials, faculty members, and students, likewise, echo the longings for success and prosperity by becoming potent agents of social transformation and development.

STUDENT ACHIEVEMENTS

Board-Examination Performance

OVERALL BOARD-EXAMINATION PERFORMANCE

Campus	No. of Passers	Average Institutional Performance	Average National Passing Rate
CERTIFIED PUBLIC ACCOUNTANT BOARD EXAMINATION			
Mabini (Main)			
May	186	44.82	39.52
October	403	67.50	48.36
Bataan			
May	2	20.00	39.52
October	2	11.11	48.36
Lopez			
October	9	29.03	48.36
Maragondon			
May	1	25.00	39.52
October	6	50.00	48.36
Ragay			
May	4	50.00	39.52
October	3	37.50	48.36
Sta. Maria			
October	5	55.56	48.36
Sta. Rosa			
May	2	28.57	39.52
October	15	83.33	48.36
Sto. Tomas			
May	8	66.67	39.52
October	15	35.71	48.36
Taguig			
May	10	38.46	39.52
October	32	60.38	48.36

- Alvin L. Lagrimas, Jeff-Mike Smith V. Sule, and John Paul P. dela Cruz placed 4th, 7th, and 8th, respectively, in the October 2010 Certified Public Accountant Board Examination.
- Arvin B. Venzuela and Rodson C. dela Roca ranked 1st and 6th, respectively, in the November 2010 Civil Engineer Licensure Examination while Ryan Maynard A. Mazon got the 6th place in the same board examination given in May 2010.

Arvin B. Venzuela
*1st Placer, Civil Engineer
Licensure Exam*

Danielle Ann C. Bautista
3rd Placer, *Electronics and Communications
Engineer Licensure Examination*

- Danielle Ann C. Bautista ranked 3rd in the April 2010 Electronics and Communications Engineer Licensure Examination. In November 2010, Jeniffer Aquilizan placed 9th in the same examination.
- Marwin Z. Mercado placed 10th in the September 2010 licensure examination for registered master electricians.

Campus	No. of Passers	Average Institutional Performance	Average National Passing Rate
CIVIL ENGINEER LICENSURE EXAMINATION			
Mabini (Main)			
May	30	52.63	36.28
November	62	48.44	40.57
Lopez			
May	5	71.43	36.28
November	8	53.33	40.57
September (Middle East)	1	100.00	data not available
ELECTRONICS AND COMMUNICATIONS ENGINEER LICENSURE EXAMINATION			
Mabini (Main)			
April	11	26.19	27.01
November	50	25.64	21.76
November (Middle East)	1	50.00	23.88
Maragondon			
November	1	5.26	21.76
Sto. Tomas			
April	6	85.71	27.01
November	4	16.67	21.76
Sta. Rosa			
April	1	25.00	27.01
November	5	13.51	21.76
Taguig			
April	6	54.55	27.01
November	8	25.81	21.76
November (Middle East)	2	100.00	23.88

Campus	No. of Passers	Average Institutional Performance	Average National Passing Rate
ELECTRICAL ENGINEER LICENSURE EXAMINATION			
Mabini (Main)			
May	12	25.53	45.75
September	35	31.82	33.99
Lopez			
May	1	10.00	45.75
September	10	41.67	33.99
Maragondon			
May	4	57.14	45.75
September	5	31.25	33.99
Sto. Tomas			
May	4	80.00	45.75
September	11	27.50	33.99
REGISTERED MASTER ELECTRICIAN EXAMINATION			
Mabini (Main)			
May	6	40.00	38.28
September	10	71.43	36.33
Bataan			
May	1	100.00	38.28
Lopez			
May	1	25.00	38.28
September	1	50.00	36.33
Maragondon			
May	1	33.33	38.28
September	2	40.00	36.33
Sto. Tomas			
May	1	33.33	38.28
September	2	33.33	36.33

Alvin L. Lagrimas
4th Placer, Certified Public Accountant
Board Examination

- 5th Top Performing School in the September 2010 Mechanical Engineer Licensure Examination with 50 or more examinees and at least 80% passing percentage
- 3rd Top Performing School in the July 2010 Nutritionist-Dietitian Licensure Examination with 50 or more examinees and at least 80% passing percentage

Jeff-Mike Smith V. Sule
7th Placer, Certified Public Accountant
Board Examination

Campus	No. of Passers	Average Institutional Performance	Average National Passing Rate
MECHANICAL ENGINEER LICENSURE EXAMINATION			
Mabini (Main)			
March	5	45.45	53.00
September	81	81.00	66.78
Maragondon			
September	4	17.39	66.78
Taguig			
September	20	90.91	66.78
ARCHITECT LICENSURE EXAMINATION			
January	24	70.59	50.37
June	41	57.75	49.55
November (Middle East)	10	71.43	51.98
INTERIOR DESIGNER LICENSURE EXAMINATION			
September	3	37.50	50.58
LIBRARIAN LICENSURE EXAMINATION			
November	17	28.81	27.32
LICENSURE EXAMINATION FOR TEACHERS			
Mabini (Main)			
April (Sec.)	157	59.02	23.32
September (Sec.)	141	39.28	25.86
Bataan			
April (Sec.)	11	21.15	23.32
April (Elem.)	1	50.00	15.44
September (Sec.)	7	12.73	25.86
Lopez			
April (Sec.)	10	20.41	23.32
September (Sec.)	10	15.63	25.86
Maragondon			
April (Sec.)	12	20.34	23.32
September (Sec.)	11	17.74	25.86

Campus	No. of Passers	Average Institutional Performance	Average National Passing Rate
Mulanay			
April (Sec.)	7	12.96	23.32
Quezon City			
April (Sec.)	2	28.57	23.32
September (Sec.)	14	46.67	25.86
Ragay			
April (Sec.)	8	15.38	23.32
September (Sec.)	7	11.86	25.86
San Pedro			
April (Sec.)	14	43.75	23.32
September (Sec.)	16	55.17	25.86
Sta. Maria			
April (Elem.)	1	100.00	15.44
September (Sec.)	4	80.00	25.86
Sta. Rosa			
April (Sec.)	21	55.26	23.32
April (Elem.)	1	14.29	15.44
September (Sec.)	23	62.16	25.86
Sto. Tomas			
April (Sec.)	19	41.30	23.32
September (Sec.)	16	43.24	25.86
Taguig			
April (Sec.)	7	43.75	23.32
September (Sec.)	34	65.38	25.86
Unisan			
April (Sec.)	6	11.11	23.32
September (Sec.)	8	12.12	25.86
CHEMIST LICENSURE EXAMINATION			
September	28	37.33	56.05
NUTRITIONIST-DIETITIAN LICENSURE EXAMINATION			
July	58	82.86	70.41
BAR EXAMINATION			
September	13	28.26	20.26

John Paul P. dela Cruz
8th Placer, Certified Public Accountant
Board Examination

International Awards

- Jennel Cheng was one of the six finalists in “The World Briefing: Telling the Malaria Story Contest” participated in by graduate students from the United States, Argentina, Ecuador, Italy, Spain, Netherlands, Venezuela, and the Philippines. The contest was organized by the Novartis and Malaria No More, a nongovernment organization committed to ending malaria deaths in Africa.

- Rodiel Ferrer was a Distinguished Research Award winner for his study “The Relationship Between Profitability and the Level of Compliance to the International Financial Reporting Standards (IFRS) of Telecommunication Industry in the Philippines” during the Allied Academies Spring 2010 International Conference held in New Orleans, USA.

- Marc Conrad Reyes won the gold medal in the Junior sides in the 2010 Asian Bench Press Championship organized by the Powerlifting Association of the Philippines (PAP) at Robinsons Otis in Manila.

- Jophel Ybiososa won the Excellent Prize in the 2010 China-ASEAN Youth Artwork Creativity Competition in China. He was also a finalist of the 6th International Photographic Contest “PEOPLE” sponsored by the Silpakorn University in conjunction with the Royal Photographic Society of Thailand under the Royal Patronage of His Majesty the King and the Narisaranuwattivongse Foundation. In addition, he was one of the Philippine delegates during the 2010 ASEAN Youth Camp in Hanoi, Vietnam and Film Expo Asia in Bangkok, Thailand.

- Roylan Medina and Nash Anggahan were regional winners for their films “Iskwater” and “Ang Naghihinalong Ilog,” respectively, in the Southeast Asia Student Documentary Awards (SEADocs) held at the Ateneo de Manila University.

ENROLLMENT**Baccalaureate Degree**

DEGREE PROGRAM	NO. OF ENROLLEES	
	SY 2009-2010	SY 2010-2011
Bachelor of Science in Accountancy	3,836	4,093
Bachelor of Science in Clinical Psychology	584	533
Bachelor of Science in Industrial and Organizational Psychology	649	556
Bachelor of Arts in Theater Arts	140	132
Bachelor in Library and Information Science	162	155
Bachelor of Arts in Philosophy	123	121
Bachelor of Arts in History	200	175
Bachelor of Science in Sociology	199	163
Bachelor in Business Administration Major in Management	577	31
Bachelor in Business Administration Major in Marketing	550	40
Bachelor of Science in Business Administration Major in Human Resource Development Management	1,576	2,116
Bachelor of Science in Business Administration Major in Marketing Management	1,566	2,067
Bachelor in Advertising and Public Relations	852	835
Bachelor of Science in Entrepreneurial Management	395	392
Bachelor in Office Administration	1,708	1,468
Bachelor of Science in Hotel and Restaurant Management	982	986
Bachelor of Science in Tourism Management	1,036	1,075
Bachelor of Science in Transportation Management	177	177
Bachelor of Science in Information Technology	954	718
Bachelor of Science in Computer Science	715	958
Bachelor of Science in Computer Engineering	1,053	991
Bachelor of Science in Electrical Engineering	641	602
Bachelor of Science in Civil Engineering	1,005	927
Bachelor of Science in Electronics and Communications Engineering	1,075	1,065
Bachelor of Science in Railway Engineering Management	155	144
Bachelor of Science in Mechanical Engineering	644	618
Bachelor of Science in Industrial Engineering	667	655
Bachelor of Science in Interior Design	668	680
Bachelor of Science in Architecture	153	176
Bachelor of Science in Economics	375	386

DEGREE PROGRAM	NO. OF ENROLLEES	
	SY 2009-2010	SY 2010-2011
Bachelor in Banking and Finance	1,409	1,528
Bachelor in Public Administration and Governance	167	162
Bachelor of Science in Political Economy	161	163
Bachelor in Political Science Major in International Relations	221	217
Bachelor in Communication Research	298	365
Bachelor in Broadcast Communication	1,002	1,011
Bachelor in Journalism	363	366
Bachelor of Arts in English	570	616
Batsilyer ng Sining sa Filipinolohiya	175	172
Bachelor in Secondary Education	0	366
Bachelor in Elementary Education	0	97
Bachelor in Business Teacher Education	0	998
Bachelor in Physical Education	529	529
Bachelor of Science in Mathematics	694	546
Bachelor of Science in Physics	151	144
Bachelor of Science in Biology	379	307
Bachelor of Science in Chemistry	220	375
Bachelor in Applied Statistics	161	167
Bachelor of Science in Applied Mathematics Major in Actuarial Mathematics	0	129
Bachelor of Science in Nutrition and Dietetics	360	361
Bachelor of Science in Food Technology	339	367
Bachelor in Cooperatives	532	518
Diploma in Information Communication Management Technology	315	676
Diploma in Office Management Technology	541	394
Diploma in Computer Engineering Management Technology	35	364
Diploma in Electrical Engineering Management Technology	50	63
Diploma in Mechanical Engineering Management Technology	71	57
Diploma in Electronics and Communications Engineering Management Technology	269	112
Total	32,429	34,205

OPEN UNIVERSITY SYSTEM		
DEGREE PROGRAM	NO. OF ENROLLEES	
	SY 2009-2010	SY 2010-2011
Bachelor of Science in Entrepreneurial Management	838	496
Bachelor in Broadcast Communication	307	228
Total	1,145	724

OUS-SCHOOL OF PROFESSIONAL STUDIES (NONTRADITIONAL/EETEAP)		
DEGREE PROGRAM	NO. OF ENROLLEES	
	SY 2009-2010	SY 2010-2011
Bachelor of Science in Sociology	1	0
Bachelor of Science in Business Administration Major in Management	1	0
Bachelor of Science in Business Administration Major in Marketing	0	0
Bachelor of Science in Business Administration Major in Human Resource Development Management	2	1
Bachelor of Science in Business Administration Major in Marketing Management	0	2
Bachelor of Science in Entrepreneurial Management	6	0
Bachelor in Political Science	1	0
Bachelor in Public Administration and Governance	3	0
Bachelor of Science in Industrial and Organizational Psychology	0	0
Bachelor of Science in Information Technology	7	2
Bachelor of Science in Computer Science	0	0
Bachelor of Science in Political Economy	1	0
Bachelor in Broadcast Communication	0	0
Bachelor in Physical Education	0	0
Bachelor in Office Administration	1	3
Total	23	8

Master's Degree

GRADUATE SCHOOL		
DEGREE PROGRAM	NO. OF ENROLLEES	
	SY 2009-2010	SY 2010-2011
Master of Science in Engineering	24	23
Master of Arts in English Language Teaching	49	51
Master of Arts in Psychology	88	114
Master in Applied Statistics	17	24
Master in Library Information Science	72	73
Master in Business Administration	404	342
Master in Business Education	17	28
Master of Arts in Economics	40	36
Master in Educational Management	149	85
Master in Industrial Engineering and Management	30	23
Master in Communication	33	32
Master in Public Administration	162	82
Master of Arts in Filipino	21	33
Master of Science in Mathematics Education	45	37
Master in Physical Education and Sports	75	65
Master of Science in Information Technology	107	116
Total	1,333	1,164

OPEN UNIVERSITY		
DEGREE PROGRAM	NO. OF ENROLLEES	
	SY 2009-2010	SY 2010-2011
Master in Communication	44	25
Master in Educational Management	845	845
Master in Construction Management	42	20
Master in Public Administration	420	373
Master of Science in Information Technology	43	53
Total	1,394	1,316

NONTRADITIONAL/ETEEAP		
DEGREE PROGRAM	NO. OF ENROLLEES	
	SY 2009-2010	SY 2010-2011
Master in Business Administration	1	0
Master in Educational Management	0	2
Master in Public Administration	0	0
Total	1	2

Doctoral Degree

GRADUATE SCHOOL		
DEGREE PROGRAM	NO. OF ENROLLEES	
	SY 2009-2010	SY 2010-2011
Doctor in Public Administration	40	44
Doctor in Business Administration	52	58
Doctor in Educational Management	89	94
Total	181	196

Postbaccalaureate Degree

DEGREE PROGRAM	NO. OF ENROLLEES	
	SY 2009-2010	SY 2010-2011
Bachelor of Law	416	362
Certificate in Computer Technology	28	15
Certificate in Teacher Education	39	4
Certificate in Physical Education	0	0
Cross Enrollee	0	1
Total	483	382

Laboratory High School

HIGH SCHOOL	NO. OF ENROLLEES
Laboratory High School	574

GRADUATION**Baccalaureate Degree****MAIN CAMPUS**

Degree Program	NO. OF GRADUATES
Bachelor in Accountancy	2
Bachelor of Science in Accountancy	613
Bachelor of Laws	33
Bachelor of Science in Clinical Psychology	144
Bachelor of Science in Industrial Psychology	1
Bachelor of Science in Industrial and Organizational Psychology	179

Degree Program	NO. OF GRADUATES
Bachelor of Arts in History	39
Bachelor of Arts in Philosophy	5
Bachelor of Science in Sociology	46
Bachelor in Library and Information Science	35
Bachelor of Arts in Theater Arts	20
Bachelor in Advertising and Public Relations	171
Bachelor in Business Administration Major in Management	445
Bachelor in Business Administration Major in Advertising and Public Relations	0
Bachelor in Business Administration Major in Marketing	429
Bachelor of Science in Entrepreneurial Management	128
Bachelor of Science in Commerce Major in Marketing	1
Bachelor of Science in Business Administration	0
Bachelor of Science in Business Administration Major in Human Resource Management Development	0
Bachelor in Office Administration	34
Bachelor in Office Administration Major in Legal Transcription	21
Bachelor in Office Administration Major in Corporate Transcription	179
Bachelor in Office Administration Major in Medical Transcription	185
Bachelor of Science in Commerce - Secretarial	1
Bachelor of Science in Tourism	9
Bachelor in Tourism	2
Bachelor of Science in Tourism Management	216
Bachelor of Science in Hotel and Restaurant Management	189
Bachelor of Science in Transportation Management	38
Bachelor of Science in Computer Science	202
Bachelor in Computer Data Processing Management	1
Bachelor in Information Technology	1
Bachelor of Science in Information Technology	136
Bachelor of Science in Civil Engineering	173
Bachelor of Science in Computer Engineering	203
Bachelor of Science in Electronics and Communications Engineering	120
Bachelor of Science in Electrical Engineering	202
Bachelor of Science in Industrial Engineering	121
Bachelor of Science in Mechanical Engineering	107
Bachelor of Science in Architecture	72
Bachelor of Science in Interior Design	9
Bachelor in Banking and Finance	313

Degree Program	NO. OF GRADUATES
Bachelor in Public Administration and Governance	31
Bachelor in Political Science	0
Bachelor in Political Science with Option in International Relations	37
Bachelor in Political Science with Option in Public Administration	0
Bachelor of Science in Economics	60
Bachelor of Science in Commerce Major in Economics	0
Bachelor of Science in Political Economy	25
Bachelor of Arts in English	128
Bachelor of Arts in English Minor in Instructional Arts	0
Batsilyer ng Artes sa Filipino	0
Batsilyer ng Artes sa Filipino Minor sa Edukasyon	0
Batsilyer ng Artes sa Filipinolohiya	37
Bachelor in Broadcast Communication	213
Bachelor in Journalism	72
Bachelor in Communication Research	33
Bachelor in Business Education	1
Bachelor in Business Teacher Education	185
Postbaccalaureate in Teacher Education	0
Bachelor in Physical Education	63
Bachelor in Applied Statistics	24
Bachelor of Science in Chemistry	75
Bachelor of Science in Mathematics with Option in College Teaching	138
Bachelor of Science in Physics	13
Bachelor of Science in Food Technology	51
Bachelor of Science in Nutrition and Dietetics	83
Bachelor in Cooperatives	85
Diploma in Information Communication Management Technology	0
Diploma in Office Management Technology	0
Diploma in Computer Engineering Management Technology	0
Diploma in Electrical Engineering Management Technology	0
Diploma in Mechanical Engineering Management Technology	0
Diploma in Electronics and Communications Engineering Management Technology	0
Total	6,179

ETEEAP

Degree Program	NO. OF GRADUATES
Bachelor in Business Administration Major in Management	6
Bachelor in Business Administration Major in Marketing	3
Bachelor of Science in Business Administration	2
Bachelor of Science in Business Administration Major in Marketing Management	2
Bachelor in Public Administration and Governance	3
Bachelor of Science in Information Technology	1
Bachelor of Science in Sociology	2
Total	19

Nontraditional Study Program

Degree Program	NO. OF GRADUATES
Bachelor of Science in Entrepreneurial Management	15
Bachelor in Transportation Management	1
Bachelor in Public Administration and Governance	2
Bachelor in Political Science	1
Bachelor in Broadcast Communication	1
Bachelor in Journalism	2
Bachelor of Arts in English	1
Bachelor of Science in Information Technology	1
Bachelor of Science in Computer Science	1
Bachelor of Science in Hotel and Restaurant Management	1
Bachelor in Office Administration	1
Postbaccalaureate in Physical Education	2
Postbaccalaureate in Teacher Education	23
Postbaccalaureate in Cooperative Management	13
Postbaccalaureate Diploma in Computer Technology	17
Total	82

Master's Degree**GRADUATE SCHOOL**

Degree Program	NO. OF GRADUATES
Master of Arts in English Language Teaching	3
Master in Filipino	6
Master in Communication	3
Master in Business Administration	57
Master in Educational Management	3
Master of Science in Mathematics Education	4
Master of Arts in Economics	0
Master of Arts in Psychology	1
Master in Physical Education and Sports	3
Master in Business Education	6
Master in Public Administration	20
Master in Applied Statistics	3
Master in Library and Information Science	2
Master in Industrial Engineering Management	3
Master of Science in Information Technology	9
Total	123

OPEN UNIVERSITY SYSTEM

Degree Program	NO. OF GRADUATES
Master in Educational Management	83
Master in Public Administration	23
Master in Communication	3
Total	109

Doctoral Degree**GRADUATE SCHOOL (Main Campus/Open University)**

Degree Program	NO. OF GRADUATES
Doctor in Public Administration	3
Doctor in Business Administration	12
Doctor in Educational Management	17
Total	32

Postbaccalaureate Degree

Degree Program	NO. OF GRADUATES
Postbaccalaureate	38

Laboratory High School

Degree Program	NO. OF GRADUATES
Laboratory High School	135

FACULTY

FACULTY ACHIEVEMENTS**Awards and Recognitions**

- Meynardo Bautista was given the Judicial Excellence award by the Supreme Court of the Philippines.
 - Rustica C. Carpio was the recipient of the Lifetime Achievement Award given by the Filipino Academy of Movie Arts and Sciences (FAMAS) on December 13.
 - Daniel Deopante received a special citation award under the TV Special Category during the 32nd Catholic Mass Media Awards for his documentary film “Manaoag: The Call of the Virgin Mary” produced by the Dominican Province of the Philippines and was aired in GMA 7 in April 2010.
 - Jeffrey C. de Vero was one of the 506 Research, Extension, and Professional Staff (REPS) members of the University of the Philippines (UP) recognized by the Gawad Chancelor, an annual ceremony acknowledging the outstanding performance of UP faculty members, students, researchers, and academic staff members.
 - Zenaida G. Laguilles was shortlisted for a justice position at the Court of Appeals.
 - Reynold V. Luna was an awardee during the 43rd National Training Course on Nuclear Technology for College Educators sponsored by the Philippine Nuclear Research Institute (PNRI).
 - Marjorie Uyengco-Nolasco was appointed as judge of Branch 83 Regional Trial Court in Tanauan, Batangas.
 - Rogelio L. Ordoñez was given the Gawad Pagkilala for his contribution as one of the writers of the now legendary anthology of short literary works in Filipino *Mga Agos sa Disyerto* (Agos) sponsored by the UP College of Arts and Letters-Departamento ng Filipino at Panitikang Pilipino (CAL-DFPP), Cavite Young Writers’ Association, and UP Ugnayan ng Manunulat.
 - Remegio Panga was the Outstanding Legal Staff member of the Office of the Solicitor General.
 - Kris John C. Rosales won the grand prize in the Best Single-Photo Category for his entry “A Mother” in the 2010 Annual Population and Development Awards.
 - The College of Cooperatives’ (CC) Cooperative-Development Program won in the search for Outstanding Extension Programs Awards launched by the Commission on Higher Education (CHED) and adjudged by representatives from the Department of Education (DepEd), Department of Environment and Natural Resources (DENR), and Department of Health (DOH).
-

Employment Status

Degree Holders

RESEARCH OUTPUT**Funded Researches****Self-Funded Researches**

Title of Research	Name of Researcher/s
Modular Approach to the Teaching of Microbiology Among BS Nursing Students	Arcibel B. Bautista
Wages, Consumer Price Index, and Unemployment in the Philippines	Jai Leonard I. Carinan
Environmental Consciousness: A Global Responsibility	Liwayway T. Memije-Cruz
Environmental Conservation: Knowledge, Attitudes, and Practices of Selected PUP Students	
The Return of the Repressed: Tracing the Entanglements of the Sacred of Religion and the Sublime of Ideology in the Political Public Sphere	Emanuel C. de Guzman
The Growth of Commercial Establishments and Its Implications for the Urban Residential Space in Urban Planning	Sheila Elardo
Educative Processes in Cooperative Organizations: An Andragogical Analysis	Herminia E. Manimtim
Debt-Growth Nexus in the Philippine Economy: A Cointegration and Causality Analysis	Ramse C. Osano, Jr.
Effectiveness of University-Based Instructional Materials in Mathematics: A Quasi-Experimental Research	Frederick O. Ramos
Regional Output Growth and Infrastructure Investment in the Philippines: The Evidence from Panel Data Regressions	Melly L. Paraiso Virgilio Tatlonghari
Antimicrobial Activity of Carica Papaya	Lorna T. Enerva Lourdes V. Alvarez Pastor B. Malaborbor
PUP-MC 2005 Graduate Tracer Study	Lizyl Rebusquillo Agnes Gonzaga Lambert de Guia

Title of Research	Name of Researcher/s
On Finding an Integral Root to $ax + b = 0$, $a \neq 0$	Aurea Z. Rosal Andrew C. Hernandez
On Finding an Integral Root to $p(x) = a_n x^n + \dots + a_1 x + a_0$	John Patrick B. Sta. Maria
Biosorption of Lead, Copper, and Zinc by <i>Eichromia Crassipes (Mart)</i> (Water Hyacinth)	Lorna T. Enerva Jordan Madrid Ibarra Miguel Abobo Rose Bernadeth Nasario Jasper Perez
The Greening of CEAFA Building	Jocelyn R. Lutap
An Investigative Study on the Thermal Comfort Conditions of Engineering and Architecture Buildings of State-Run Universities in the City of Manila	Felicito Besinio Gina Flandes Ted Villamor G. Inocencio
Performance Satisfaction of Selected Unspecialized Call Center Representatives in Quezon City	Loida A. Yacat Josefina R. Tan Pacita P. Villegas Irma D. Villanueva

University-Funded Researches

Title of Research	Name of Researcher/s
Extraction of Active Components from <i>Ocimum Sanctum</i> (Holy Basil) Leaves for Anti-inflammatory Properties	Lorna T. Enerva
Hypoglycemic Activity Determination and Characterization of Potential Active Metabolite from the Leaves of <i>Zizyphusmairitiana Lam (Mansanitaz)</i>	
Socioeconomic Profile of COABTE Freshman Students	Rovelina B. Jacolbia

Title of Research	Name of Researcher/s
Strengthening the Image of Radiologic Technology Through Research	Frederick O. Ramos
Competencies in Clinical Dietetics, Adequacy of Preparation, and Training Needs of Nutritionist-Dietitians Involved in Wellness Programs	Adela Jamorabo-Ruiz
Nutritional Adequacy of Meals and Snacks Served in the University Canteen: Basis for the Development of Set Menus for Adolescents	
The Subalgebra Structure of Trigintaduonions	Lincoln A. Bautista Raoul E. Cawagas
Quality Assurance in Curriculum Evaluation and Development at the Polytechnic University of the Philippines	Adela Jamorabo-Ruiz Frederick O. Ramos
Production and Assessment of Physical and Chemical Properties of Particle Board from <i>Cocus Nucifera</i> (Coconut Fiber) with Polyethylene and Polystyrene as Binders	Lorna T. Enerva Pastor B. Malaborbor Mayene D. Caguete Ma. Angelica Sangalang
Antibacterial and Antifungal Activity of <i>Ficus Elasticas</i> : Leaf Extract	Lourdes V. Alvarez Lorna T. Enerva Rafel Eleazar
Antimicrobial and Hypoglycemic Activity Determination and Characterization of Potentially Active Metabolites from the Root Crop <i>Smallanthus Sonchifolius</i> (Yacon)	Lorna T. Enerva Lourdes V. Alvarez Pastor B. Malaborbor
Antimicrobial Activity of <i>Duranta Erecta</i> Extract	
Socioeconomic Profile of Freshman Enrollees in Bachelor in Cooperatives SY 2008-2009	Herminia E. Manimtim Ireneo C. delas Armas, Jr. Ricardo F. Ramiscal
Tracer Study on 2005 PUP-CC Graduates	Zandro T. Estella Herminia E. Manimtim

Title of Research	Name of Researcher/s
Determination of Antimicrobial Activity of <i>Manihot Esculentus</i> (Cassava)	Lourdes V. Alvarez Lorna T. Enerva Pastor B. Malaborbor Ofelia B. Villamor
The Subalgebra Structure of the Cayley-Dickson Algebra of Dimension 32 (Trigintadounions)	Raoul E. Cawagas Lincoln A. Bautista Patrick John B. Sta. Maria Jackie O. Urrutia Bernadeth G. Nobles Alexander S. Carrascal

CHED-Funded Researches

Title of Research	Name of Researcher/s
Developing a Model of Sustainable Community Economics (Integrating cooperatives, microenterprises, and health services)	Herminia E. Manimtim Ireneo C. delas Armas
Graduate Tracer Study (2001-2004)	Jean C. Tayag
The State of Higher-Education-Institution-Industry Partnership Among CHED-NCR-ZRC Group 1 HEI-Members	Racidon P. Bernarte

Other Funding Agencies

Title of Research	Name of Researcher/s	Funding Agency
Synthesis of Nanostructural Materials via Electrochemical Processing	Rogelio G. Dizon	UP-NIP, UP-OVCRD, DOST-SEI, PCASRD-SEIPI, Intel Phils.

Title of Research	Name of Researcher/s	Funding Agency
The Nutrition and Dietetics Program in the Philippines: Analysis and Prospects	Adela Jamorabo-Ruiz	Nutritionist-Dietitians Association of the Philippines (partial funding)
The Short- and Long-Term Effects of Fad Diets		Philippine Pediatric Society (partial funding)
Herbal Supplement Use in the Philippines		KCS, National City, CA, USA (partial funding)
Assessment of Administrators and Faculty's Needs and Concerns in Hospitality Education	Adela Jamorabo-Ruiz Frederick O. Ramos	Association of Administrators in Hospitality, Hotel, and Restaurant Management Educational Institutions
e-Alumni: Bringing Graduates Back to School	Rosicar Escobar Demelyn Monzon	SSD Project

Research Output Presented

Title of Research	Name of Researcher/s	Funding Agency
Modular Approach to the Teaching of Microbiology Among BS Nursing Students	Arcibel B. Bautista	CS Research Colloquium
The State of Higher-Education-Institution-Industry Partnership Among CHED-NCR-ZRC Group 1 HEI-Members	Racidon P. Bernarte	6 th Universitywide Research Colloquium
Wages, Consumer Price Index, and Unemployment in the Philippines	Jai Leonard I. Carinan	6 th Universitywide Research Colloquium

Title of Research	Name of Researcher/s	Funding Agency
Environmental Consciousness: A Global Responsibility	Liwayway Memije-Cruz	23 rd Biennial Conference of the Asian Association for Biology Education
Environmental Conservation: Knowledge, Attitudes, and Practices Among Selected PUP Students		3 rd NOTED National Tri-Level Conference of Teachers and Educators
Synthesis of Nanostructural Materials via Electrochemical Processing	Rogelio G. Dizon	CS Research Colloquium
Philippine Megaintegrated Research and Development System	Raul Dumol	DOST Staff Development Program
The Growth of Commercial Establishments and Its Implications for the Urban Residential Space in Urban Planning	Sheila Elardo	National Symposium on Filipino Arts and Designs, University of the Philippines
Public Service Broadcasting in the Philippines	Ruby Gapasin	Asian Media Information and Communication-UNESCO
Pilot Scale Production of Corn Malt Chips	Elvira Labartine	6 th Universitywide Research Colloquium
Drinking Water Quality Determination Based on Gross Alpha and Gross Beta Using Liquid Scintillation Counting (LSC)	Reynold V. Luna	Samahang Pisika ng Pilipinas Congress
Educative Processes in Cooperative Organizations: An Andragogical Analysis	Herminia E. Manimtim	Century Coops Conference 2 nd Coop Good Governance Conference
Impact of Cooperatives on Poverty Alleviation		DLSU-Dasmariñas-MPC Cavite Coop Development Office CDA First National Coop Research Conference

Title of Research	Name of Researcher/s	Funding Agency
Debt-Growth Nexus in the Philippine Economy: A Cointegration and Causality Analysis	Ramse C. Osano, Jr.	6 th Universitywide Research Colloquium
Strengthening the Image of Radiologic Technology Through Research	Frederick O. Ramos	56 th Foundation Anniversary and 41 st Annual Convention of Philippine Association of Radiologic Technologists, Inc.
Effectiveness of University-Based Instructional Material in Mathematics: A Quasi-Experimental Research		6 th Universitywide Research Colloquium
Evaluation of the COC Faculty Club Project: Sem Break Gig	Edna T. Bernabe C. Ramos	COC Research Colloquium 2010
Competencies in Clinical Dietetics, Adequacy of Preparation, and Training Needs of Nutritionist-Dietitians Involved in Wellness Programs	Adela Jamorabo-Ruiz	5 th Asian Congress of Dietetics
Nutritional Adequacy of Meals and Snacks Served in the University Canteen: Basis for the Development of Set Menus for Adolescents		
A Framework of Virtual Learning System (VLS) for the Offshore Program of the University	Benilda Eleonor V. Comendador Y. Urano	Proceedings of the e-Case and e-Tech 2010 International Conference
A Blended Web-Based and Mobile Learning Proposal for Open University System (OUS)		International Journal of Arts and Sciences Conference for Academic Disciplines
e-Alumni: Bringing Graduates Back to School	Rosicar Escobar Demelyn Monzon	6 th Universitywide Research Colloquium

Title of Research	Name of Researcher/s	Funding Agency
Developing a Model of Sustainable Community Economics (Integrating cooperatives, microenterprises, and health services)	Herminia E. Manimtim Ireneo C. delas Armas, Jr.	Asian Social Institute LGUs and People's Organizations of Angono, Binagonan, and Cardona
Correlational Study of the Work Values and Job Satisfaction of the Faculty and Administrative Employees of the Polytechnic University of the Philippines	Lily Mendoza Artemus Cruz	6 th Universitywide Research Colloquium
Regional Output Growth and Infrastructure Investment in the Philippines: The Evidence from Panel Data Regressions	Melly L. Paraiso Virgilio Tatlonghari	6 th Universitywide Research Colloquium
Assessment of Administrators and Faculty's Needs and Concerns in Hospitality Education	Adela Jamorabo-Ruiz Frederick O. Ramos	10 th National Convention of the Association of Administrators in Hospitality, Hotel, and Restaurant Management Educational Institutions
PUP-MC 2005 Graduate Tracer Study	Lizyl Rebusquillo Agnes Gonzaga Lambert de Guia	1 st PUP Maragondon Research Colloquium 6 th Universitywide Research Colloquium
The Greening of CEAFA Building	Jocelyn R. Lutap	2010 PUP Cluster Colloquium
An Investigative Study on the Thermal Comfort Conditions of Engineering and Architecture Buildings of State-Run Universities in the City of Manila	Felicito Besinio Gina Flandes Ted Villamor G. Inocencio	National Symposium on Filipino Arts and Designs, University of the Philippines

Title of Research	Name of Researcher/s	Funding Agency
On Finding an Integral Root to $p(x) = a x \in Z x$	Aurea Z. Rosal Andrew C. Hernandez Patrick John B. Sta. Maria	Mathematics Teachers Association of the Philippines Convention
The Subalgebra Structure of the Cayley-Dickson Algebra of Dimension 32 (Trigintadounions)	Raoul E. Cawagas Lincoln A. Bautista Patrick John B. Sta. Maria Jackie O. Urrutia Bernadeth G. Nobles Alexander S. Carrascal	Mathematics Teachers Association of the Philippines Convention 6 th Universitywide Research Colloquium

Published Researches/Articles

Title of Research/Article	Name of Researcher/s	Publication
Environmental Consciousness: A Global Responsibility	Liwayway Memije-Cruz	Cited in the <i>Book of Abstracts</i> – Biology Education for Social and Sustainable Development
Environmental Conservation: Knowledge, Attitudes, and Practices Among Selected PUP Students		Cited in Metrobank NOTED
The Return of the Repressed: Tracing the Entanglements of the Sacred of Religion and the Sublime of Ideology in the Political Public Sphere	Emanuel C. de Guzman	Cited in the <i>Social Sciences and Humanities Review Journal</i>

Title of Research/Article	Name of Researcher/s	Publication
Competencies in Clinical Dietetics, Adequacy of Preparation, and Training Needs of Nutritionist-Dietitians Involved in Wellness Programs	Adela Jamorabo-Ruiz	Thailand Dietetic Association Journal Bangkok, Thailand (Proceedings of the Asian Congress of Dietetics, Nov. 2010)
The Nutrition and Dietetics Program in the Philippines: Analysis and Prospects		Cited in Thailand Dietetic Association Journal of NDAP, Bangkok, Thailand
Nutritional Adequacy of Meals and Snacks Served in the University Canteen: Basis for the Development of Set Menus for Adolescents		Thailand Dietetic Association Journal Bangkok, Thailand (Proceedings of the Asian Congress of Dietetics, Nov. 2010)
Graduate Tracer Study (2001-2004)	Jean C. Tayag	data not available
A Framework of Virtual Learning System (VLS) for the Offshore Program of the University	Benilda Eleonor V. Comendador Y. Urano	Proceedings of the e-Case and e-Tech 2010 International Conference
A Blended Web-Based and Mobile Learning Proposal for Open University System (OUS)		Proceedings of the 5 th International Conference on Mobile Computing and Ubiquitous Networking (ICMU 2010)
Antimicrobial and Hypoglycemic Activity Determination and Characterization of Potentially Active Metabolites from the Root Crop <i>Smallanthus Sonchifolius</i> (Yacon)	Lorna T. Enerva Lourdes V. Alvarez Pastor B. Malaborbor	Submitted for publication in the PUP <i>SciTech Journal</i> Cited in BIOTA

EXTENSION PROGRAMS

EXTENSION AND COMMUNITY-OUTREACH SERVICES

Title	Number of Trainees/Beneficiaries	Conferring Body
Trainings, Seminars, Workshops, Consultancies, and Literacy Programs		
Leadership Training	Community leaders	Makati City
Continuing Professional Education	150 nutritionist-dietitians	Nutritionist-Dietitians Association of the Philippines – Zamboanga City Chapter
	200 faculty members, students, and staff members	Western Mindanao State University
Computer Training	30 faculty and staff members	Philippine Broadcasting System
Nutrition and Wellness	20 graduating scholars of Kabisig ng Kalahi	Zonta Club, Unilever Philippines
Consultancy Service	13, 000 registered nutritionist-dietitians	Nutritionist-Dietitians Association of the Philippines
	30 cooperative members	Department of Finance, Senate of the Philippines
	Cooperatives	Cooperative Development Authority
	Cooperatives	Cooperative Deposit Insurance System (CODIS) Federation of Cooperatives
	100	Department of Education
	30	Department of Budget and Management, Department of Finance, Commission on Audit
Research	24 schools	CALABARZON
Teacher-Training	Teachers	Department of Education, Navotas High School

Title	Number of Trainees/Beneficiaries	Conferring Body
Cooperative Management Training Program	Members of Hilton Employees Credit Coop	Hilton Employees Credit Cooperative
	Various cooperatives in northern Luzon	Libacao Development Cooperative
	Coop members	Cooperative Development Authority, Metro Manila Regional Coop Development Council
	Coop members	Cebu People's Multipurpose Coop
	Coop members	Philippine Water Revolving Fund Support Program
	Members	Philippine Institute of Certified Public Accountants (PICPA) Cavite Chapter
	Migrant Filipina workers	Development Action for Women Network
	60 local leaders	Binangonan, Cardona, and Angono Cooperatives
Entrepreneurial Training	150 students	Rizal Science High School
	100 students	Lagro High School
	120 students	Fort Bonifacio High School
	150 students	Antonio Maceda Integrated School
	80 students	Sagad High School
	120 students	Immaculate Heart of Mary College
	30 students	V. Mapa High School
	120 students	Caloocan High School
Debate Training	4 students	Commission on Higher Education
Grammar, Speech, and Foreign Language Summer Clinic	Children of PUP faculty and staff members	PUP Department of English, Foreign Languages, and Linguistics
Storytelling, Poetry-Reading, and Speech-Choir Workshop	Students	Bilad Elementary School

Title	Number of Trainees/Beneficiaries	Conferring Body
Others		
Team Building	Residents of different barangays	Bigkis Pinoy
Sports	35 students	Ateneo de Manila University
	35 students	Ternate, Cavite Municipality
	37 students	Barangay Pantihan II, Maragondon, Cavite
	201 students	Pantihan Elementary School
	Orphans	San Martin de Porres Orphanage
Livelihood Programs	80 students	PUP-CED, Sta. Mesa, Manila
	10 residents	PUP-Maragondon, Cavite
	43 students	PUP-College of Engineering
	131 students	PUP Sta. Mesa, Manila
	37 residents	Barangay Pantihan II, Maragondon, Cavite
	Mothers	Barangay 418, Sampaloc, Manila
Outreach Programs	46 indigent families	Pulo ni Sara, Maragondon, Cavite
	150 families	Barangay Pantihan II, Maragondon, Cavite
	36 children	Barangay San Jose, Sta. Mesa, Manila
	100 residents	Tondo, Barangay Batasan
	Out-of-school youth and residents with zero literacy rate	9 barangays in Taguig City
	Children	Baseco Compound, Tondo, Manila
Media Resource/Reference	Nationwide TV viewers of <i>24 Oras</i>	GMA 7
International Radio Program	OFWs and the international audience	Public Relations Organization of the Philippines
Clean-and-Green Project	100 families and faculty members	Barangay 437, Zone 44, Sampaloc, Manila

Fleshing Out the Vision of a TOTAL UNIVERSITY

The Polytechnic University of the Philippines, through the resourcefulness and commitment of its present and past officials, has determinedly sought excellence in intensifying academic initiatives in instruction, research output, services, international linkages, and information and communication technologies. Under the stimulating headship of Dr. Dante G. Guevarra of the Office of the President (OP), the University demonstrated once again the vitality of its open democracy and viability not only as a university having the biggest tertiary student population in the land but also as a comprehensive institution nurturing the vision of a “Total University” with a vital role to play in Philippine life.

Aspiring to become the finest institution of higher learning in the country — competitive with the best internationally — PUP channeled its projects and programs toward infrastructure and facility improvements as well as faculty and student empowerment.

The University, through the offices under the OP, amassed unprecedented accomplishments in the year under review.

The Office of the President (OP), remaining steadfast in realizing its vision and mission, made possible the following achievements with efficiency and excellence as standards:

- publication of *The Paradox of Human Organizations*;
- membership of Dr. Guevarra (Vice President for NCR) in the Philippine Association of State Universities and Colleges; and
- recognition of Dr. Guevarra as the Outstanding Alumnus of the Manuel Luis Quezon University.

Office of the University Board Secretary

Unwavering is the office's will to assure that the regular meetings of the Board of Regents (BOR) are efficiently carried out. For the year 2010, the Office of the University Board Secretary (OUBS) submitted for approval to the BOR new plans and projects deemed beneficial to the members of the PUP community. Four regular and two special board meetings of the BOR were successfully facilitated by the unit. To assure the much-needed focus and direction for the discussion of critical matters about University concerns, the office comprehensively details, prepares, and distributes papers or documents to each member of the BOR days prior to the schedule of meetings. Furthermore, the OUBS facilitated the Zero Waste Management Project at the oval dumpsite in October and the Bingo Socials held during the University Christmas celebration.

Legal Office

The University Legal Office has been relatively busy in delivering quality legal services to the PUP community in the form of: legal advice; issuance of certifications and affidavits of loss; signing of clearances of administrative employees, faculty members, and students; witnessing the signing and formulation of memoranda of agreement entered into by the University; attendance in legal proceedings and essential judicial functions; and filing of cases against erring government officials for immediate action.

Public Affairs Office

In 2010, it is notable to claim that the dependable Public Affairs Office (PAO) was at its busiest in its desire to project the institution's image as a "Total University" and promote its activities and projects.

- Tasked with the dissemination of public information and the establishment of media relations, the PAO more than realized its objectives and varied functions:
 - News and photo releases were sent to *GMA News.TV*, *The Manila Bulletin*, *Philippine Star*, *Manila Standard Today*, *Abante Tonite*, and *Remate Tonite*.
 - In close coordination with the broadcast media, PUP keeps the public posted about the University events and makes its officials available for interviews when necessary.

- Coverage of special University events, such as the yearend commencement exercises and the 1st Gat Apolinario Mabini Awards (GAMA), and interviews with the University President and other officials were broadcast on ABS-CBN, GMA, QTV11, and any other television networks.
- A press conference was also organized to officially launch the 1st Gat Apolinario Mabini Awards (GAMA) in September at the Manila Room, Hasmin Hostel, PUP Sta. Mesa, Manila.
- PUP announcements and interviews with the University President and other officials were also aired by accommodating local radio stations. DZMM Teleradyo, DWFM 92.3 News FM, and some other radio stations broadcast media advisories informing students and the public of the suspension of classes, the administration of PUP College Entrance Tests (PUPCET), and the conduct of special University events, such as the midyear and the yearend graduation, GAMA, and the like.
- The office's role in the daily communicative life of PUP as a university brimming with wisdom and productive learning cannot be overstated. The semimonthly published PUP News, official newsletter of the University, has informed the community of the latest and real events on the campus, eliminating the grapevine technique of information dissemination.
- Coverage of special University events was efficiently handled by professional photographers and videographers and other staff members of the office.
- Speeches delivered by University officials came out of the creative pens and minds in the PAO. Other messages and special write-ups originated from the same source.

Internal Audit Office

The Internal Audit Office manages the utilization of University resources by assuring that all disbursements conform to accounting and auditing laws, rules, and regulations and that an efficient system of internal financial control is implemented. In addition, the office does financial and compliance audits by regularly or periodically checking and monitoring the accuracy of financial statements or records in the institution.

Among the well-done accomplishments by the office in 2010 were:

- examination of the income statement of the University Canteen;
- monitoring of funds and audit of financial reports of accredited student organizations on the main campus and the satellite campuses;

- supervision of fund-raising projects initiated by various faculty associations and audit of financial statements submitted by these organizations;
- visiting the satellite campuses to:
 - check if the collection of tuition and any other fees conform to financial and compliance audits;
 - monitor the prompt recording in the books of accounts and the submission of all report requirements in conformance with the Commission on Audit (COA) rules and regulations and accounting and auditing control measures;
 - review the status of cash advance issued to the collecting officer, and recommend the use of appropriate liquidation measures; and
 - orient officers of accredited student organizations on the preparation of accurate financial statements;
- verifying and reporting rental payments, commissions generated from canteen concessionaires and any other services, and all other income-generating activities of the University; and
- handling of other activities:
 - audit of fund-generating projects of the University;
 - inspection of delivered janitorial supplies and materials;
 - monitoring of the collection of tuition and any other fees received by the University Cashier's Office by keeping track of the chronological use of receipts, observing the opening and closing of validation machines, and reviewing the summary of collections from connection to the Server Office and collection activities from the SIS enrollment system;
 - preinspection and postinspection of various repairs and construction projects in the University;
 - inspection of reported unserviceable University properties and monitoring of their proper disposal;
 - conduct of lectures on financial accountabilities and internal control measures for different student organizations in the University; and
 - attendance in meetings with the Human Resource Information System Coordination Group to formulate and evaluate different programs and projects.

Security Office

The Security Office assured the enforcement of University policies relative to security-force operation. The unit provided security for personnel, installations, classified documents and materials, and any other University property against threat, sabotage, fire, theft, and any other damages. It, likewise, ensured peace and order on the main

campus and the satellite campuses, especially during the conduct of important University events, such as the CHED National Games, PUPCET, job fairs, commencement exercises, enrollment, founding anniversary celebrations, and the like. The office also flexibly handled special University events that needed security measures for prominent officials in the country, like Sen. Richard “Dick” J. Gordon, Hon. Nicanor P. Perlas, Bro. Eddie C. Villanueva, Hon. Eugenio “Gabby” Lopez III, Hon. Lucio Tan, and Sen. Edgardo J. Angara.

Community Relations Office

The Community Relations Office (CRO) instigates and develops community projects in close collaboration with members of the academic community, government, and nongovernment institutions. Likewise, it serves as a link to maintain rapport and good relationship between the University and its neighbors. Among its highlights of accomplishments were:

- coordination with the officials of Manila City Hall and the nearby barangays to maintain peace and order in the surrounding communities;
- meeting with Mr. Mariano Nocum, president of Ceramics Corp., and CHED officials regarding the relocation of informal settlers who have been occupying the areas fronting PUP;
- cleaning the area surrounding the PUP lagoon in cooperation with the Alliance of Concerned Students;
- coordination with the officials of nearby barangays and the chief of police of Precinct 8 to ensure safety and security during the PUPCET, SCUAA athletic meet, and midyear commencement exercises;
- meeting with the Zero Waste Management, Sanitation, and Beautification Committee;
- initiating the cleanliness-and-beautification drive at the nearby barangays and the PNR ground;
- attendance in seminars or fora and environmental advocacy events:
 - a forum on “SPM, Inc. Kumusta ka na? with Ilog Pasig Stakeholders and Media;
 - International Earth Day Celebration and the Annual Pasig Fluvial Parade;
 - a seminar in water treatment conducted by the University of the Philippines (UP);
- coordination meeting with a nongovernment agency headed by Mr. Froilan L. Remo to discuss the proposal about the relocation of informal settlers along Road 10 and 12;
- negotiation with the officials of Barangays 591 and 592 for the elimination of

- illegal street vendors and double parking of vehicles along Teresa Street;
- participation in the “Run for Pasig River” dubbed as “10.10.10,” a run-for-a-cause project of the Pasig River Rehabilitation Commission (PRRC);
- updating of the scholarship program offered by the Shell, Philippines to the University; and
- participation in the “Children’s Hour” fund-raising project.

Special Projects Office

The Special Projects Office (SPO) people were relatively busy in taking care of campus-beautification projects and fund-raising activities. The office also helped facilitate two remarkable projects: PUP’s participation in the “10.10.10” Run for Pasig River in close coordination with the Pasig River Rehabilitation Commission (PRRC) and the 1st Gat Apolinario Mabini Awards (GAMA) in October.

The 1st GAMA recipients were: Dr. Renato M. Labadan (agriculture), Dr. Teresita L. Salva (education), Ms. Ma. Regina L. Lopez (environmental advocacy), Mr. Edgar L. Taladhay (environmental leadership), DFA Undersecretary Rafael E. Seguis (peace and social justice), former Chief Justice Reynato S. Puno (law), Mr. Angel C. Cacnio (visual arts), Mr. Brillante M. Mendoza (film), Ms. Kara Patria C. David (broadcast journalism), Mr. Horacio G. Severino (documentary reportage), Dr. Noel Z. Cagape (medicine, science and technology), DSWD Undersecretary Celia Capadocia-Yangco (public service), Mr. Carlito C. Amalla (youth volunteerism), Mr. Norby R. Salonga (student leadership), and Mr. Andrew L. Tan (special awardee in business).

Campus Project Management Office

The Campus Project Management Office successfully carried out its routine functions by properly documenting and negotiating the relocation of informal settlers who have been occupying the areas fronting PUP, in coordination with specific government agencies, such as NHA, DPWH, DSWD, and MMDA. Moreover, plans for the informal settlers before their relocation have been developed, and relocation sites for these people have been identified. To seek support for the relocation and livelihood of these settlers, linkages with agencies, like Local Inter-Agency Committee (LIAC) and Bahay Kalinga have been established. The office also participated in seminars and trainings, such as the Standards of Training Certification and Watch Keeping (STCWK) Amendments at the Philippine International Convention Center, sponsored by the International Maritime Organization (IMO).

Office of the President

DANTE G. GUEVARRA
University President

Angelina E. Borican
(July 2008-Aug. 2010)
Eduardo A. Latoza
(Sept. 2010)
Chief-of-Staff

Ruth P. Carlos
Chief, Internal Audit

Divina T. Pasumbal
Director, Public Affairs Office

Fernando M. Peña
Chief, University Legal Counsel

Estelita Wi-Dela Rosa
University Board Secretary

Leonardo P. Coquilla
Chief, Security Office

Virginia G. Briones
Chief, Community Relations Office

Zenaida P. Pia
Director
NDC Campus Project Management Office

Digna R. Ortega
Technical Assistant to the President
Special Projects Office

Teresa V. Mobilla
Technical Assistant to the President on
Administrative Matters

Contact Information

E-MAIL
president@pup.edu.ph

POSTAL MAIL
OFFICE OF THE PRESIDENT
Second Floor South Wing
Main Building
A. Mabini Campus, Anonas St.
Sta. Mesa, Manila
Philippines 01008

DIRECT LINE / FAX
(63 2) 716-2644
(63 2) 716-1143

LOCAL LINE
(63 2) 716-7832 to 45
local 200 / 201 / 202 / 658 / 659

Office of the Executive Vice President

Promoting COMMITMENT, INNOVATION, and TEAMWORK

49

2010 PUP
PRESIDENT'S
REPORT

*D*eserving to be credited for the unassuming accomplishments of the University is the Office of the Executive Vice President under the able leadership of Dr. Victoria C. Naval. Never refraining from work with all intents and purposes to assure that quality services are responsive and available, the OEVP supports students and faculty members in varied academic undertakings, such as learning, teaching, research, civic engagement, and international affairs. Further, the office promotes leadership, commitment, innovation, and teamwork that help create a nearly ideal environment of a Total University.

Year 2010 unfolded as a challenging period for the office; but the OEVP people, with all hands on deck, reaped the laurels of a very fruitful year. The office was tasked to oversee major University functions and projects, such as the 2010 University Strategic Planning, University Campus Plan, revision of the University policies and guidelines and the University Code, and coordination meetings among various sectors of the academe.

This report focuses on the accomplishments of the Open University System (OUS) and the Office of International Affairs (OIA).

OUS officials with the CHED Technical Panel on Distance and Transnational Education during the committee's review and monitoring visit

Open University System (OUS)

The Open University System (OUS), with its ten learning centers in Quezon City; Taguig City; Sto. Tomas, Batangas; Sta. Rosa, Laguna; Bansud, Oriental Mindoro; Lopez, Quezon; Maragondon, Cavite; Unisan, Quezon; and two off-campus programs in Quezon City and the Department of Labor and Employment (DOLE), is one of the most valuable assets of the University. It delivers quality educational experiences, services, and benefits that extend beyond its main campus in Manila, crossing borders beyond the country. It expands educational opportunities and access through the state-of-the-art offline and online course works, quality modules, videoconferencing, and e-learning through the Moodle system, thereby, offering a unique, affordable, and career-oriented service to students who can earn their diplomas in a nontraditional way of learning.

Quality and Excellence

For 20 years, the PUP OUS takes pride in providing high-quality distance education in the country as proven by its 100%-compliance rating by the Commission on Higher Education (CHED) Technical Panel on Distance and Transnational Education during the committee's review and monitoring visit on September 29. The rating was based on these crucial factors: institutional management and commitment; curriculum development; instructional-material development; delivery mode; student assessment; and student-support services.

The CHED recommended that the PUP OUS may apply and offer more academic programs via distance mode to provide optimal access to more learners here and abroad.

International Recognition

The PUP OUS received an international award from the United Nations Educational, Scientific, and Cultural Organization (UNESCO) Bangkok, Thailand as a Higher Education Institution for Distance and Open Learning in Asia and the Pacific in December.

Asia Pacific Knowledge Base on OPEN and DISTANCE LEARNING

ODL Knowledge Base Topics

- Using this Knowledge Base
- Open Learning and Distance Education
- Interaction and Delivery
- Development of Learning Material
- Multi-Site Teaching
- Learning Technologies
- Learning and Tutorial Support
- Programmes of Study
- Quality Assurance
- Assessment
- Learning Resources

ODL Resources

- Upload ODL Resources
- Search Knowledge Base

ODL Links

Advisory Board

- Dr. Tony Bates (UK)
- Prof. Taerim Lee (KOREA)
- Prof. Stephen Heppell (IRELAND)
- Dr. Santosh Panda (INDIA)
- Dr. Carmencita L. Castolo (PHILIPPINES)
- Dr. Felix Librero (PHILIPPINES)
- Dr. Colin Latchem (AUSTRALIA)
- Dr. Insung Jung (JAPAN)
- Dr. Li Kedong (CHINA)
- Dr. Michael W. Churton (USA)
- Dr. Mansor Fadzil (MALAYSIA)

Partners

- ODL Institutions
- COL Knowledge Finder
- ODL Directories
- ODL Journals

ODL News

- Latest News
- Archives

Decision Support Tool

- Contact
- Project Team
- Sitemap

ODL Recognized Institutions

AUSTRALIA

- Charles Sturt University
- Curtin University of Technology
 - Deakin University
 - Monash University
 - Open Learning Australia
 - University of New England
- University of Southern Queensland

BANGLADESH

- Bangladesh Open University

CHINA

- Beijing Radio and Television University
- China Central Radio and TV University
 - Henan Radio and TV University
 - Jiangsu Radio and TV University
 - Jiangxi Radio and TV University
 - Shaanxi Radio and TV University
 - Shanghai TV University
 - Sichuan Radio and TV University
 - Tianjin Radio and TV University
 - Yunnan Radio and TV University

CHINA, HONG KONG SAR

- Open University of Hong Kong
- University of Hong Kong School of Professional and Continuing Education (HKU SPACE)

CHINA, MACAU

- Asia International Open University

FIJI

- University of South Pacific

INDIA

- Dr. BR Ambedkar Razak Open University
- Indira Gandhi National Open University
 - Karnataka State Open University
 - Kota Open University

- Nalanda Open University
- Netaji Subhas Open University
 - University of Mumbai
- Yashwantrao Chavan Maharashtra Open University

INDONESIA

- Universitas Terbuka

IRAN

- Payame Noor University

JAPAN

- University of the Air

KOREA

- Korea National Open University

MALAYSIA

- Open University Malaysia
- Universiti Sains Malaysia
- Universiti Tun Abdul Razak (UNITAR)

MYANMAR

- University of Distance Education

NEW ZEALAND

- Open Polytechnic of New Zealand
 - Otago University

PAKISTAN

- Allama Iqbal Open University
- Virtual University of Pakistan

PAPUA NEW GUINEA

- University of Papua New Guinea Open College

PHILIPPINES

- Polytechnic University of the Philippines Open University System
- University of the Philippines Open University

SINGAPORE

- Singapore Institute of Management Open University Centre

SRI LANKA

- Open University of Sri Lanka

THAILAND

- Ramkanghaeng University
- Sukothai Thammathirat Open University

VIETNAM

- Hanoi Open University
- Ho Chi Minh Open University

PUP OUS
International
Recognition from
UNESCO Bangkok

PUP delegates and SWU officials and faculty members share their insights about educational trends, issues, and best practices in a joint seminar at the SWU's Bahrom College of Education.

Global Engagement

- Educational Tour and Paper Presentation at the Seoul Women's University (SWU)

The University sent 14 delegates composed of officials, faculty members, and staff members from the Open University System (OUS), College of Tourism and Hotel and Restaurant Management (CTHRM), College of Nutrition and Food Science (CNFS), College of Education (COED), College of Business (CB), and College of Economics, Finance, and Politics (CEFP) to Seoul Women's University (SWU), Republic of South Korea for a five-day academic tour and forum with the faculty members and students of SWU's Bahrom College of Education.

Dr. Kwang-ja Rhee, SWU president, and Dr. Kisuk Kim, college dean, warmly welcomed the PUP delegates. Afterward, a joint forum on "Educational Trends and Issues in the Philippines and Korea" was held at the Bahrom Conference Room. Dir. Sanjay P. Claudio of the Office of International Affairs (OIA), Chief Severino A. Espiritu of the OUS, and Chair Anna Ruby Gapsin of the OUS Master in Communication program presented papers on academic freedom and fiscal autonomy and distance education and research in the Philippines. On the other hand, Dr. Yunsun Lee, Dr. Seonmi Lee, and Dr. Jihyun Lee delivered engaging lectures about the Korean educational system and its current issues and future direction. The activity concluded with a productive sharing of best practices among the participants.

The SWU Academic Affairs team also organized a get-together program for the SWU student-delegates who visited PUP and the Philippines.

e-Learning Portal Training

Faculty and Staff Development Programs

- PUP OUS continuously develops the competencies of its course specialists and staff members through the conduct of various trainings. Course specialists in all learning centers underwent the training on online teaching using the improved e-learning portal of the Moodle system. They were, likewise, required to pass the six-module training before they qualified as certified PUP OUS course specialists.
- Regular "Tertulia"
Staff members were trained on how to improve their communication skills and deliver quality service to clients here and abroad.

National Conferences and International Forum Hosted

This year, the PUP OUS hosted one international forum and two national conferences in partnership with the Alliant International University California, USA, ABS-CBN, and Philippine Association of Communication Educators (PACE).

- **International Forum on Organizational Change, Development, and Assessment**

*Officials, faculty members,
and student-participants from
various OUS learning centers*

*(left to right)
International lecturers, Dr.
Rodney L. Lowman, Mr.
Bruce L. Crumley, and Mr.
Scott W. Moore.*

PUP President Dante G. Guevarra, ABS-CBN Chairman-CEO Eugenio "Gabby" Lopez III, and PACE President Flordeliza L. Abanto cut the ribbon to signal the start of the Pinoy Media Congress. Witnessing the ceremony are (from left) ABS-CBN Vice President for Corporate Communications Ramon R. Osorio and PUP Vice Presidents Victoria C. Naval, Marissa J. Legaspi, Pastor B. Malaborbor, Samuel M. Salvador, Augustus F. Cezar, and Juan C. Birion.

- **Pinoy Media Congress Year 5**

- **Forum on Freedom to Access Public Information: House Bill 3732**

Speakers during the forum: Sen. Alan Peter S. Cayetano, Cong. Rufino B. Biazon, and Atty. Adel Tamano

Academic and Research Initiatives

The OUS published 13 modules and any other instructional materials in various formats during the year under review. It has also released a new research manual and prospectus for students.

Off-Campus Linkages with Government Agencies

The School of Distance Education (SDE) established two new learning centers in collaboration with the Department of Labor and Employment (DOLE).

MOA-signing with DOLE

International Students

The School of Professional Studies (SPS) under the OUS produced three graduates based in the United States of America (USA), Saudi Arabia, and United Arab Emirates (UAE). This year, the SPS provides educational opportunities to four OFWs based in Indonesia, Oman, Israel, and Saudi Arabia.

Attendance in Seminars/Fora/Trainings

Faculty/Student/Staff	Topic/Seminar/Conference	Date	Venue
Carmencita L. Castolo	3 rd Annual Conference on "Challenges and Directions in Teaching and Learning with Technology"	July 30 to 31	Camelot Hotel, Diliman, Quezon City
Mary Joy A. Castillo Carmencita L. Castolo Rosemariebeth R. Dizon Severino A. Espiritu Anna Ruby P. Gapasin Norman Diaz (MEM student)	Seminar on Breakthroughs, Ideas, and Styles	January 22	Lyceum of the Philippines University
Carmencita L. Castolo Rosemariebeth R. Dizon Elizabeth G. Fernando Anna Ruby P. Gapasin Raquel G. Javier	Pi Lambda Theta Philippines Area Chapter and DOST National Conference on Innovations in Philippine Education	November 11 to 12	SEAMEO INNOTECH, Quezon City
OUS faculty members, staff members, and students	1 st National Conference on Open and Distance Education (OUS's 20 th founding anniversary)	February 27	Bulwagang Balagtas, NALLRC, PUP
SDE officials	Teaching Profession and Work Ethics	March 24	COABTE Multimedia Room
	Seminar on New Trends in Modern Educational Management	January 23	Carlos Albert Hall, Quezon City Hall
Master in Educational Management (MEM) students	Seminar on Economics of Education in the 21 st Century (Manila Center)	October 3	PUPLHS Audiovisual Room
	In-Service Teachers' Seminar-Forum on Environmental Preservation Through Educational Transformation (Maragondon, Cavite)	October 17	Audiovisual Room, Olivarez College, Tagaytay
Master in Public Administration (MPA) students	Lecture-Forum on Republic Act 9485 Anti Red Tape Reform Act	January 24	Bulwagang Bonifacio, NALLRC, PUP

Faculty Speakership in Seminars/ Fora/Trainings

Faculty	Topic/Seminar/Conference	Date	Venue
Jerome P. Dumlao	SDE Tertulia on Delivering Quality Service: It's All About the Other Person	March 3 to 4	Jonel's Resort, Calamba, Laguna
	Training on the OUS e-Learning Portal	June 4 to 16	ICT Center, NALLRC, PUP
Anna Ruby P. Gapasin	OUS Staff Development-Tertulia on Interplay: Creating a Strong Interpersonal Relationship	July 28	Bulwagang Bonifacio, NALLRC, PUP
Jerome P. Dumlao Racquel G. Javier	SDE Office Management Seminar Series, "Image Matter and Communication Tools in the Workplace"	March 23	Bulwagang Bonifacio, NALLRC, PUP

Other Accomplishments

- Inked a memorandum of agreement on July 29 with the Department of Labor and Employment (DOLE) – NCR for the MPA program with Mr. Raymundo G. Agravante, DOLE-NCR Regional Director
- Submitted the paper "The Polytechnic University of the Philippines Open University System's Learning Portal" authored by Leodegario SM. Bautista, Jerome P. Dumlao, Anna Ruby P. Gapasin, and Carmencita L. Castolo for international publication of i-Manager's Journal of Educational Technology, Kerala, India
- Inked a memorandum of agreement on October 5 with the Municipality of Sablayan, Occidental Mindoro for OUS's MEM and MPA programs with Mayor Eduardo B. Gadioano
- Phoebe Corral and Shane Desuasido, BBrC students, served as members of the board judges of the Kapisanan ng mga Brodkaster ng Pilipinas 2010 Golden Dove Awards.
- BBrC course specialist, Prof. Daniel Deopante, was a recipient of the 2010 Catholic Mass Media Award for the documentary film "Manaoag."
- Dr. Carmencita L. Castolo was a fellow to the Asian Society of Distance Education in Furuoka, City, Japan.
- Launched *The Open University Sphere*, the official newsletter of the PUP OUS
- Started compiling research abstracts (thesis/research projects, policy papers, and feasibility studies) for publication

PUP officials, faculty members, and students warmly welcome the SWU delegates during the weeklong 6th and 7th visits.

OFFICE OF INTERNATIONAL AFFAIRS (OIA)

The year 2010 was favorable for PUP's internationalization efforts as the University has increased the number of its international undertakings.

Fulfilling its responsibility to implement University international policies, programs, opportunities, and global exposures, the Office of International Affairs (OIA) continues to seek new and meaningful collaborations with foreign institutions through memoranda of agreement and understanding. These include faculty- and student-exchange programs, academic tours and visits, international conferences and fora, fellowships, researches, and any other global engagements.

International Visits

▪ Seoul Women's University (SWU), South Korea 6th and 7th visits to PUP

In early January and mid July, the sixth and seventh batches of Seoul Women's University (SWU) students visited the University for a series of academic- and cultural-exchange activities. The program, which was made possible through an inked memorandum of agreement by PUP President Dante G. Guevarra and SWU President Kwang-ja Rhee, aimed at further strengthening the ties between the two academic institutions. The

biannual visit also provided opportunities for both Filipino and Korean buddies to enhance their understanding of one another's culture and educational concerns.

The students and faculty members of the College of Languages and Linguistics (CLL), College of Tourism and Hotel and Restaurant Management (CTHRM), and PUP Taguig Campus hosted the said program. Since the program's inception in 2007, a total of 70 SWU students have already visited PUP for their academic- and cultural-exchange experience.

- **Jilin Agricultural Science and Technology College (JASTC), China**

Jilin Agricultural Science and Technology College (JASTC), China graciously accepted PUP's invitation for an official exchange visit to the University and sent Dr. Sun Wen-Chen, vice dean of the Foreign Language Department, and Prof. Yan Ling Ling, chief of the Foreign Affairs Office on September 19 to 20. The visit resulted in the identification of other possible areas for collaboration in terms of faculty and student development for mutual benefits of the two institutions.

JASTC officials and their PUP counterparts brainstorm on the various areas for possible collaboration between the two institutions.

Strategic Partnerships/Collaborations/Training Programs

- **China International Education Exhibition Tour**

PUP was the only Philippine-university representative for the third and final leg of the 15th China International Education Exhibition Tour (CIEET) held at the Dong Fang Hotel, Guangzhou, People's Republic of China on March 26 to 28. The annual CIEET, which is supported by China's Ministry of Education through the Chinese Service Center for Scholarly Exchange (CSCSE), is the country's largest and most influential education fair that serves as an ideal venue for the promotion of educational exchanges and cooperation between foreign universities and their Chinese counterparts.

OIA Dir. Sanjay P. Claudio entertains queries from CIEET participants.

Dr. Jacolbia presents her paper before fellow delegates, faculty, and students of Miyagi University of Education.

▪ **JICA-Sponsored Training Program**

Dr. Rovelina B. Jacolbia, chair of the Department of Business Teacher Education of the College of Education (COED), represented the University in a training program on the “Study on Education Improvement of Training Course of Teachers” in Sendai, Japan. The program was sponsored by the Japan International Cooperation Agency (JICA).

Dr. Jacolbia presented three papers in Miyagi University of Education: “The Philippine Educational System: Present Scenario and Future Plans”; “Lesson Study: The Philippine Experience”; and “Study on Education Improvement of Training Course of Teachers: Lessons Learned, Perspectives, and Potentials.” The training was attended by country-representatives from Laos, Nepal, Philippines, Samoa, Thailand, Tonga, and Vanuatu.

▪ **CHED-NYP Senior Officials and Management Program (SOMP)**

Officials and faculty members from the College of Engineering (CE) and the Information and Communication Technology Center (ICTC) participated in various trainings conducted by the Nanyang Polytechnic (NYP) through the sponsorship of Singapore’s Temasek Foundation in cooperation with the Commission on Higher Education (CHED) and PUP.

Dr. Manuel Muhi, CE dean, and Engr. Antonio Velasco, CE accreditation coordinator, attended the Executive Management Training program from April 26 to May 7 while Engr. Nathan Gacute and Engr. Florindo Oquindo participated in the Mechatronics Training from September 13 to November 3. The University also sent Engr. Ben Andres, Graduate School secretary, and Engr. Marianito Gallego, CE chair, to the Industrial Electronics Training on September 12 to October 22.

The program aimed to enhance the technical- and technological-training capability of Philippine Higher Education Institutions (PHEIs). The participation of PUP officials and faculty members was made possible through a memorandum of agreement inked between NYP and CHED and between CHED and the University.

▪ **New Zealand Education Networking**

Through the invitation of the Philippine-New Zealand Business Council (PNZBC), OIA Director Sanjay P. Claudio represented PUP in the New Zealand Education Networking at Dusit Thani Hotel on August 27. The event was participated by key officials from leading educational institutions in New Zealand that include the University of Auckland, Massey University, Whitireia Community Polytechnic, New Zealand Tertiary College, and Pacific Training Institute. About 70 participants attended the affair with the key objective to establish mutually beneficial working opportunities with the Philippine education sector.

▪ **PUP-CE Special International Lecture Session**

The College of Engineering (CE) hosted the 2010 Technical University of Graz (TUG) and Polytechnic University of the Philippines (PUP) Special International Lecture Session at the CEA Audiovisual Room on May 5. Dr. Roland Kirchberger, TUG professor, delivered a lecture on innovative trends in mechanical engineering.

Scholarship Promotion

Japan Development Scholarship

Prof. Benilda Eleonor Comendador, through the Japan Development Scholarship (JDS), successfully earned her master's degree in global information technology from Waseda University in Japan during the fall semester commencement exercises where she was also chosen to deliver the response of the graduating class.

In 2010, Prof. Comendador, through the sponsorship of Waseda University, presented academic papers in three international conferences on information technology held in Macau, Las Vegas, and Seattle.

Prof. Comendador during the fall semester commencement exercises at Waseda University

Participation in International Conference

ASAIHL International Conference on Education

Dr. Pastor B. Malaborbor, Vice President for Research, Extension, and Development (VPRED), and Prof. Alberto C. Guillo, Assistant to the Executive Vice President (AEVP), participated in the 2010 Association of Southeast Asian Institutions of Higher Learning (ASAIHL) international conference on "Higher Education: Engaging the Knowledge Economy" held at the National Taiwan University on April 16 to 18. Prof. Guillo presented his paper entitled "The University as Knowledge Economy: PUP's Learning Experience" while Dr. Malaborbor served as a session facilitator.

A total of 111 representatives from 64 universities in 15 countries participated in the said event.

Prof. Guillo presents his paper in the 2010 ASAIHL Confab.

Office of the Executive Vice President

VICTORIA C. NAVAL
Executive Vice President

ALBERTO C. GUILLO
Assistant to the Executive Vice President

OFFICE OF INTERNATIONAL AFFAIRS

Sanjay P. Claudio
Director

Sanjay P. Claudio
Chair, Master in Public Administration

Anna Ruby P. Gapasin
Chair, Master in Communication and
Bachelor in Broadcast Journalism

OPEN UNIVERSITY SYSTEM (OUS)

Leodegario SM. Bautista
Executive Director

Manuel M. Muhi
Chair, Master of Science in Construction
Management

Carmencita L. Castolo
Director, School of Distance Learning/ School of
Open Learning
Chair, Master in Educational Management

Remedios G. Ado
Chair, Postbaccalaureate in Computer Technology

Raquel G. Ramos
Director, School of Professional Studies

Jerome P. Dumlao
Chair, Bachelor of Science in Entrepreneurial
Management

Severino A. Espiritu
Head, Academic Programs

Raquel G. Javier
Registrar and Head of Student Services

Contact Information

E-MAIL
evp@pup.edu.ph

POSTAL MAIL
OFFICE OF THE EXECUTIVE
VICE PRESIDENT
Second Floor South Wing
Main Building
A. Mabini Campus, Anonas St.
Sta. Mesa, Manila
Philippines 01008

DIRECT LINE / FAX
(63 2) 713-1509

LOCAL LINE
(63 2) 716-7832 to 45 local 622

<http://www.pup.edu.ph/oevp/>

ACCENTUATING ACADEMIC EXCELLENCE

*P*UP has shaped people's minds and helped strengthen the nation since its establishment in 1904 as a forerunner of a low-tuition tertiary education for intellectually gifted but underprivileged students. The University, through the Office of the Vice President for Academic Affairs (OVPAA) under the headship of Dr. Samuel M. Salvador, does its best "to deliver the goods" to its constituents. Doing the Herculean task, the members of the different units under the OVPAA practically worked their fingers to the bone to direct program standards of the University to suit societal and global needs.

Moreover, the OVPAA, in full gear, has emphasized new and emerging academic initiatives, such as the implementation of multidisciplinary approaches in its internationally acceptable curricular offerings that has helped students top board examinations, posting higher passing percentages than the national passing rates. These initiatives, likewise, helped the University respond to the fast-changing information and communication technologies and forge local and international linkages.

Students and their organizations bagged coveted awards while faculty members also made remarkable and unparalleled performance in their respective fields of specialization.

Truly, the task force of the OVPAA have been devoting considerable time mentoring students and responding to their needs and interests. To the indefatigable workers of the OVPAA, we tip our hats!

- Under the close supervision of the VPAA, the curricula of all academic programs of the University were revised, reviewed, and submitted to the Commission on Higher Education (CHED).
 - Thirty-three (33) academic programs were approved for full implementation in the SY 2010-2011.
 - Three (3) new program titles were approved (in lieu of old programs).
 - Thirty (30) academic programs were still under review by the CHED technical panels.
- Faculty members were recommended to attend various local, national, and international seminars and to receive thesis- or dissertation-writing financial aid.
- Applicants for teaching positions were preevaluated by the office prior to the screening done by the respective college. The successful applicants were then interviewed by the VPAA, who recommended them to the University President.
- The office assisted students who requested for tutorial classes and additional academic load and who appealed for accommodation of late payment. Students, who were recommended by the chair, dean, or Vice President for Student Services, were likewise officially excused from their classes to attend cocurricular and extracurricular activities.
- Dr. Samuel M. Salvador engaged in different curricular and cocurricular activities: chairman of the CHED Technical Panel for Distance Education and the CHED Technical Panel for Associate/Diploma in Polytechnic Program; member of the CHED Technical Panel for Transnational Education; governor of the Global Peace Association – Philippines 2010; and director of the Global Peace Festival Foundation 2010. He also coauthored the book *Global Marketing (Concepts and Practices)*.
- The University Quality Assurance Center came into full swing at the start of the first semester of SY 2010-2011 as it assisted selected academic programs for the Accrediting Agency of Chartered Colleges and Universities in the Philippines (AACUP) survey visit. With Dr. Milagrina A. Gomez at its helm, the center prepared the essential documents and facilitated the successful evaluation of these programs.
 - Level 3 Phase 1: Bachelor of Science in Sociology, Bachelor in Banking and Finance, Bachelor of Science in Economics, Bachelor of Science in Political Economy, and Bachelor in Political Science
 - Preliminary (Candidate Status): Bachelor in Public Administration and Governance, Master of Arts in Filipino, Master in Library and Information Science, and Master of Science in Information Technology

- Dr. Gomez presented her paper “Personal Values Orientation of Educational Managers in Selected Managerial Tasks and Choice Behavior” at the Asian Conference in Education in Osaka, Japan on December 2 to 5. She also organized the following:
 - “Communicative Competence” seminar, February 27, PUP Hasmin Hostel;
 - “A Day of Journey to a New Life,” a recollection for Master in Educational Management (MEM) students, March 13, St. Joseph Seminary, Manila;
 - MEM General Assembly and Election of Officers, April 11, PUP Biñan Campus;
 - MEM summer tour to some industries and dialogue with quality-assurance managers, May 19;
 - MEM General Assembly and Election of Officers, June 17, PUP Main Campus;
 - “Understanding by Design” seminar, September 4, PUP Hasmin Hostel; and
 - MEM community-outreach activity at Barangay Paltok, Sta. Mesa, Manila.
- Prof. Ligaya Bicomong-Espino attended the Conference/Workshop on Civil Service Policies and Examination Matters sponsored by the Civil Service Commission (CSC) Examination, Recruitment, and Placement Office (ERPO) on May 26-28.

CURRICULAR OFFERINGS

Academic Programs

Main Campus

College of Accountancy

- Bachelor of Science in Accountancy

College of Architecture and Fine Arts

- Bachelor of Science in Architecture
- Bachelor of Science in Interior Design

College of Arts

- Bachelor of Science in Industrial and Organizational Psychology
- Bachelor of Science in Clinical Psychology
- Bachelor in Library and Information Science
- Bachelor of Science in Sociology
- Bachelor of Arts in Philosophy
- Bachelor of Arts in History
- Bachelor of Arts in Theater Arts

Dr. Milagrina A. Gomez presenting her paper at the Asian Conference in Education in Osaka, Japan

College of Business

- Bachelor in Office Administration
 - Major in: Corporate Transcription
 - Medical Transcription
 - Legal Transcription
- Bachelor of Science in Business Administration
 - Major in Human Resource Development Management
- Bachelor of Science in Business Administration
 - Major in Marketing Management
- Bachelor of Science in Entrepreneurial Management
- Bachelor in Advertising and Public Relations

College of Communication

- Bachelor in Journalism
- Bachelor in Broadcast Communication
- Bachelor in Communication Research

College of Computer Management and Information Technology

- Bachelor of Science in Computer Science
- Bachelor of Science in Information Technology
- One-Year Certificate in Computer Technology Postbaccalaureate Program

College of Cooperatives and Social Development

- Bachelor in Cooperatives
- Postbaccalaureate in Cooperative Management

College of Economics, Finance, and Politics

- Bachelor of Science in Economics
- Bachelor of Science in Political Economy
- Bachelor in Banking and Finance
- Bachelor in Political Science Major in International Relations
- Bachelor in Public Administration and Governance

College of Education

- Bachelor in Secondary Education
 - Major in: English
 - Filipino
 - Mathematics
- Bachelor in Elementary Education
- Bachelor in Business Teacher Education
 - Major in: Business Technology and Livelihood Education
 - Information Technology Education
- Postbaccalaureate in Teacher Education

College of Engineering

- Bachelor of Science in Civil Engineering
- Bachelor of Science in Computer Engineering
- Bachelor of Science in Electrical Engineering
- Bachelor of Science in Electronics and Communications Engineering
- Bachelor of Science in Industrial Engineering
- Bachelor of Science in Mechanical Engineering
- Bachelor of Science in Railway Engineering and Management

College of Languages and Linguistics

- Bachelor of Arts in English
- Batsilyer ng Sining sa Filipinolohiya

College of Law

- Bachelor of Laws

College of Nutrition and Food Science

- Bachelor of Science in Nutrition and Dietetics
- Bachelor of Science in Food Technology

College of Human Kinetics

- Bachelor in Physical Education
- Certificate in Physical Education

College of Science

- Bachelor of Science in Applied Mathematics Major in Actuarial Mathematics
- Bachelor of Science in Applied Statistics
- Bachelor of Science in Biology
- Bachelor of Science in Chemistry
- Bachelor of Science in Mathematics
- Bachelor of Science in Physics

College of Tourism, Hospitality, and Transportation Management

- Bachelor of Science in Hospitality Management
- Bachelor of Science in Tourism Management
- Bachelor of Science in Transportation Management

College of Technology

Diploma Courses

- Information Communication Management Technology
- Computer Engineering Management Technology
- Office Management Technology
 - Associate in Legal Office Management
 - Associate in Medical Office Management
- Electrical Engineering Management Technology
- Electronics and Communications Engineering Management Technology
- Mechanical Engineering Management Technology

Graduate Programs

Doctoral Programs

- Doctor in Business Administration
- Doctor in Educational Management
- Doctor in Public Administration

Master's Programs

- Master in Applied Statistics
- Master in Business Administration
- Master in Business Education
- Master in Communication
- Master in Educational Management
- Master in Industrial Engineering and Management
- Master in Library and Information Science
- Master in Physical Education and Sports
- Master in Psychology
- Master in Public Administration
- Master of Arts in Economics
- Master of Arts in Teaching English as a Second Language
- Master of Arts in Filipino
- Master of Science in Engineering
- Master of Science in Information Technology
- Master of Science in Mathematics Education

ACCREDITATION UPDATES

To ensure the labor-market responsiveness of academic programs, PUP, through the OVPA, strengthens its curricular offerings to keep up with globally established degree-program standards and produce competitive graduates. Highlighting academic excellence, the University submits itself to the Accrediting Agency of Chartered Colleges and Universities in the Philippines (AACUP). The following updates on the accreditation status of different programs articulate the academic sector's efforts in attaining excellence:

Level III Re-accredited:

- Bachelor in Journalism
- Bachelor in Broadcast Communication
- Bachelor of Arts in English
- Batsilyer ng Sining sa Filipinolohiya

Qualified for Level III

- Bachelor of Arts in History
- Bachelor of Arts in Philosophy
- Bachelor of Science in Sociology
- Bachelor in Library and Information Science
- Bachelor in Office Administration
- Bachelor of Science in Business Administration Major in Marketing Management
- Bachelor in Business Teacher Education
- Bachelor of Science in Civil Engineering
- Bachelor of Science in Computer Engineering
- Bachelor of Science in Electrical Engineering
- Bachelor of Science in Electronics and Communications Engineering
- Bachelor of Science in Industrial Engineering
- Bachelor of Science in Mechanical Engineering
- Bachelor of Science in Economics
- Bachelor of Science in Political Economy
- Bachelor in Banking and Finance
- Bachelor in Political Science Major in International Relations
- Bachelor of Science in Nutrition and Dietetics
- Bachelor of Science in Food Technology
- Bachelor of Science in Chemistry
- Doctor in Educational Management
- Doctor in Public Administration

Level II Re-accredited

- Bachelor of Science in Clinical Psychology
- Bachelor of Science in Industrial and Organizational Psychology
- Bachelor of Science in Accountancy
- Bachelor of Science in Architecture
- Bachelor of Science in Business Administration Major in Human Resource Development Management
- Bachelor of Science in Entrepreneurial Management
- Bachelor in Advertising and Public Relations
- Bachelor of Science in Computer Science
- Bachelor of Science in Information Technology
- Bachelor in Cooperatives
- Bachelor of Science in Mathematics
- Bachelor of Science in Applied Statistics
- Bachelor of Science in Hospitality Management
- Bachelor of Science in Tourism Management
- Bachelor of Science in Transportation Management
- Doctor in Business Administration
- Master in Applied Statistics
- Master in Business Administration
- Master in Business Education
- Master in Communication
- Master in Educational Management
- Master in Industrial Engineering and Management
- Master in Physical Education and Sports
- Master in Psychology
- Master in Public Administration
- Master of Arts in Economics
- Master of Arts in Teaching English as a Second Language

STUDENTS

STUDENTS**National and Regional Awards Received**

Name of Student/ Organization	Nature of Achievement/ Award/ Recognition	Sponsor
Mark Leo Antonio	Finalist, 2010 Agora Youth Awards	Philippine Marketing Association
Milo Ezel Buñao	Grand Prize, Digital Fine Arts Category, SHELL National Students Art Competition	Pilipinas SHELL Corporation
	Finalist, Digital Calendar Category	SM Group of Companies
Jonnie Escober	Grand Prize, 1 st Gat Apolinario Mabini Awards (GAMA) Medallion Design Competition	Polytechnic University of the Philippines
Ma. Lizel Gajasan	Grand Prize, Wedding Category, 10 th Annual Philippine Fine Jewelry Design Competition	Product Development and Design Center of the Philippines, Inc. Meycauayan Jewelry Industry Association, Inc.
Mark Francis Gimoro	Outstanding Nutrition Student	Philippine Association of Nutrition
Arnold Lalongisip	Semifinalist, Water Based Painting Contest	Petron Corporation
Marielle Nicole Lising	Grand Prize, Chic Category, 10 th Annual Philippine Fine Jewelry Design Competition	Product Development and Design Center of the Philippines, Inc. Meycauayan Jewelry Industry Association, Inc.
Jerlo Mirones	Finalist, PLDT Directory Cover Design Visual Art National Competition	Philippine Long Distance Telephone Company Philippine Design Center
John Paul Nisperos	1 st Place, Management Advisory Services, Business Law, and Taxation Category	Deloitte Cup, Marco Polo Hotel

Name of Student/ Organization	Nature of Achievement/ Award/ Recognition	Sponsor
Nicole Palomares	Champion, Essay-Writing Contest, 2010 Rizal Youth Leadership Institute Conference	Order of the Knights of Rizal
Aldwin Peñafiel	Grand Prize, Formal Category, 10 th Annual Philippine Fine Jewelry Design Competition	Product Development and Design Center of the Philippines, Inc. Meycauayan Jewelry Industry Association, Inc.
Rachelle Seso	Best Adjudicator, 11 th Philippine Intercollegiate Debate Championship 2010	Philippine Daily Inquirer
Archer Urbano	Best Student Leader	Ayala Group of Companies
	One of the Ten Outstanding Jose Rizal Model Students of the Philippines	Order of the Knights of Rizal
Jophel Botero Ybioso	Semifinalist, Metrobank Art and Design Excellence National Competition	Metrobank Foundation, Inc.
	Finalist, Shell National Student Art Competition	Shell Philippines
	2 nd Place, CCP Open Camp Competition	Cultural Center of the Philippines
Davencci Fagtanan Jethro Tejedor	Champion, Cake Decoration	World Food and Beverage Exposition
Raiseth John Fajardo Hernani Salazar, Jr.	4 th Place, Inter-University Physics Quiz	Physics Society of the Philippines
Aldwin Peñafiel Mark Francis Quines	Grand Prize, BLUPRINT Annual Visionary Design Competition (AVID Multi-Disciplinary, Cross-University Collaborative Design Competition)	BLUPRINT Publishing Corporation

Name of Student/ Organization	Nature of Achievement/ Award/ Recognition	Sponsor
Arven Cafe Emmanuel delos Santos III Jefrey Maylas	Outstanding DOST Scholars	Department of Science and Technology
Jeryll Costes Louie Martinez Margarette Matimtim	Domestikwhiz '10	Department of Environment and Natural Resources University of the Philippines Asian Institute of Tourism
Jacquiline Campano Rheanida Gutierrez Reynaldo Romana Larnito Samonte	1 st Prize, Design Challenge (Workshop Output), T-4 Seminar, furniture piece: Ottoman made of recycled newspaper and magazines clad with recycled remnants	Philippine Institute of Interior Designers – Student Auxiliary Body Wilcon Home Depot, Libis
Junar Jay Aguilar Lester Buo Lian Marie Cabradillo Mary Joyce Dorado Ferdinand Embate	1 st Place, Annual Research Awards	Institute of Integrated Electrical Engineers of the Philippines
Rhea Delavin Raychell Layron Kamille Legaspi John Venzon Villareal	2 nd Place, 1 st Inter-Collegiate Debate Tournament on the Millennium Development Goals	United Nations-Millennium Development Goals Achievement Fund Philippine Normal University Reading Society and Debate Society
LHS Chorale	Champion, ECO-Chorale Competition	Philippine Tour Operators Association, Inc.
BHRM Students	Champion, Cake Decoration Contest, Manila Food and Beverage Expo	Worldbex Services International
Maverick Cruz	2 nd Place, 13 th Midyear Convention (CAT Cup) Level 1	Polytechnic University of the Philippines

Name of Student/ Organization	Nature of Achievement/ Award/ Recognition	Sponsor
Ayette C. Ferriols	Champion (NCR), Impromptu Speech, CHED 2010 Academic and Cultural Festival	Commission on Higher Education
Margarette Matimtim	3 rd Place, National Quizbee Competition	Philippine Tour Operators Association, Inc.
Mary Kim Ungco	1 st Ms. Tourism Ambassadors 2010	University of Santo Tomas
Zyra Abastillas Diana Princess Adolfo	5 th Place, Annual Driving Skills for Life (DSFL) Interschool Quiz Bee	Tuazon Racing School & Road Safety Youth Council FORD Philippines MAZDA
Monica Lim	Ms. Ambassador of Goodwill, People's Choice, Best in Casual Wear, and Miss Congeniality, Search for Mr. & Ms. Ambassador of Goodwill 2010	NCR-Junior Philippine Institute of Accountants
Judd Duque	Mr. Ambassador of Goodwill, People's Choice, Best in Casual Wear, Best in Corporate Wear, and Mr. Congeniality, Search for Mr. & Ms. Ambassador of Goodwill 2010	NCR-Junior Philippine Institute of Accountants
Joe Anthony Magbanua Wendy Malit	1 st Place, Annual Driving Skills for Life(DSFL) Interschool Quiz Bee	Tuazon Racing School & Road Safety Youth Council FORD Philippines MAZDA
Melissa Ronquillo Richard Vasquez	NCR Cup 3 rd Place, Level 5 – Practical Accounting 2 1 st Place, Level 6 – Management Advisory Services	Polytechnic University of the Philippines
Ginette Lopez Rachelle Seso Katrina Tarape	Champion (NCR), Debate Championship, CHED 2010 Academic and Cultural Festival	Commission on Higher Education

Name of Student/ Organization	Nature of Achievement/ Award/ Recognition	Sponsor
Monica Advento Joel de Guia Mark Vincent Galon Karen Muhi John Paul Nisperos	President's Cup 2 nd Place, Level 1 – Practical Accounting 1 2 nd Place, Level 2 – Auditing Theory 1 st Place, Level 3 – Business Law 2 nd Place, Level 7 – Auditing Problems 1 st Place, Level 8 – Business Math	Philippine School of Business Administration, Quezon City
LHS Chorale	3 rd Place, Paskong Himig sa Lungsod Pasig	Pasig City Hall
Diana Mara dela Cruz Joyce Lyn Garcia	Most Active Award, Hi-Y Club Management Training	Hi-Y Young Men's Christian Association
Mikarla Maiye Arguelles Erwin Esmaquilan Rocel Udaundo	Most Responsible Award, Hi-Y Club Management Training	Hi-Y Young Men's Christian Association
Jobelyn Bonifacio Loraine Genevie Cerdan Elmdcar Visaya	Finalists for the Water Stories: Films for Progress	National Economic Development Authority
COC PEP Squad	2 nd Place, Cheerdance Competition, Marilao, Bulacan Champion, Cheerdance Competition, Valenzuela, Metro Manila	SM Group of Companies
LHS Hi-Y Club	Best Delegation	Hi-Y Young Men's Christian Association

Seminars/Trainings/Conferences Attended

Name of Student	Title/Theme/Topic	Sponsor
Jo-Dann Darong	Basic Computer Design and Language	National Computer Institute
	Communication Professional Course 1	Development Academy of the Philippines
Jeffrey Evangelista	Stock Market	Philippine Stock Exchange
Sheryl Evangelista	Basic Training Course	Mayor Willie Gatchalian Cong. Rex Gatchalian
Maribelle Gaytano	Candle-Molder Making and Wax Casting	Bristol Integrated School
	PIIE: Students Congress and Quiz Bee	Philippine Institute of Industrial Engineers
Elaine Ann Lorenzo	Trust Banking Training with Investment Management	Philippine National Bank
Mayluck Malaga	Forum sa Wika: Sa Pangangalaga sa Wika at Kalikasan, Wagas na Pagmamahal Talagang Kailangan	Komisyon sa Wikang Filipino
	Kumperensyang Pangwika : Sa Pangangalaga sa Wika at Kalikasan, Wagas na Pagmamahal Talagang Kailangan	Komisyon sa Wikang Filipino Kagawaran ng Edukasyon
	Talakayang Pangwika: Sa Pangangalaga sa Wika at Kalikasan, Wagas na Pagmamahal Talagang Kailangan	Komisyon sa Wikang Filipino
Corazon Maniego	Training on the Development of Information, Education, and Communication Materials on Drug-Abuse Prevention and Control	Dangerous Drugs Board
Salve Marcelo	1 st Philippine Congress on Property Valuation and Taxation	AusAID World Bank

Name of Student	Title/Theme/Topic	Sponsor
Armida Marpa	ilead! [R]evolution	JFC-Red Ribbon
Hannah Gale Perea	Workshop on Disbursement and Designated Accounts	World Bank
Thea Maries Ponciano	How Financially Fit Are You?	Manulife Financial
Elaine Bautista Melcah Pascua	Types of Economic Statistics Produced by the National Statistics Office and Launching Forum of the 2009 Annual Survey of Philippine Business Industry	National Statistics Office
Joselito Bautista Kathleen Yanon	Radio Launching: "Cool Age: Cool ang College Mo"	MMDA TeleRadyo
Santa Teresa Decin Marc Kenneth Sobrahjani	International Convention for Communication Students	data not available
Charmaine Artieda Michelle dela Cruz Magcaling Penniel Marcky	Culture of Useful Mushroom in the Philippines	Center for Tropical Mushroom Research and Development
Emmanuel delos Santos III Rachel Paraiso Mihra Uligan	Business Etiquette and Professionalism	United Coconut Planters Bank
Elaine Bautista Melcah Pascua Exequiel Perez Reuel Ruiz, Jr.	How Do Institutions Constrain Philippine Growth	Ayala Corporation, UP School of Economics
Michelle Casayuran Naizel Anne de Asis Christian Joy Regala Jahzeel Zubiaga	Annual Convention and Scientific Meeting of the Association of Systematic Biologists of the Philippines	Institute of Biology, UP Los Baños

Name of Student	Title/Theme/Topic	Sponsor	Name of Student	Title/Theme/Topic	Sponsor
Don Norbetson Agudera Aeron Angelo Apolto Rosemarie Bernardino Efraim John Bustos Angelica Fabillar Joseph Garcia Carlo Jonela Dana Christine Palting Jennifer Ramos	11 th National Convention on Statistics	National Statistics Coordination Board	Sammy Afolabi Elaine Bautista Roque Bigoy, Jr. Sophie Bolaños Earl Cabahug Amour Mae Co Jo-Dann Darong Hannah Thea Domingo Rassel Jhun Embile Jeffrey Evangelista Sheryl Evangelista Junaid Ibne Karim Elaine Ann Lorenzo Alexis Macapanpan Geranfel Narido Ramse Osano, Jr. Melcah Pascua Eduardo Pillora, Jr. John Rabanes Mary Rose Reyes Evelyn Valenzuela	The Migration of Skilled Workers as a Policy Tool for Enhancing Human Capital Formation and Raising Welfare	De La Salle University - School of Economics Angelo King Institute
Roque Bigoy, Jr. Sophie Bolanos Faljon Cantong, Jr. Jai Leonard Carinan Amour Mae Co Rassel Jhun Embile Jeffrey Evangelista Glady Lompero Lawrence Marquez Melcah Pascua Eduardo Pillora, Jr. John Rabanos Reuel Ruiz	The Impending Power Crisis	Philippine Economic Society			

Name of Student	Title/Theme/Topic	Sponsor
Elaine Bautista Sophie Bolaños Earl Cabahug Faljan Ivan Cantong Amour Mae Co Hannah Thea Domingo Rassel Jhun Embile Jeffrey Evangelista Magdalena Juan Junaid Ibne Karim Glady Lompero Elaine Ann Lorenzo Alexis Macapanpan Geranfel Narido Melcah Pascua Eduardo Pillora, Jr. Thea Maries Ponciano John Rabanes Mary Rose Reyes Evelyn Valenzuela Adora Candyd Villar	Philippine Economic Outlook and Growth in Developing Asia	University of the Philippines Asian Development Bank

Name of Student	Title/Theme/Topic	Sponsor
AB Theater Arts students	Convention of Student Theater Leaders	De La Salle University
AB Philosophy students	YMCA National Congress "Pilosophiyang Pilipino: Anong Meron at Kailangan Ba Ito?"	Order of the Knights of Rizal
AB History students	75 th Anniversary of the Philippine Commonwealth	National Historical Institute
	Leadership Training and Strategic Planning	PUP-SMK
	Launching of "Kabayanihan"	PUP-SMK
CAFA students	WORLDBEX Industry Exhibits 2010	Worldbex Corporation
All Interior Design Students	"AARNIOVATION" - An Innovative Design of the Egg Chair, Annual Furniture Design Exhibits	Simbulan Industries, SM City North EDSA Annex
3 rd year to 4 th year CAFA students	2010 CONEX, 36 th UAP National Convention Industry Exhibits	UAP CONEX
Selected Journalism students	Pursuit of Mass Media Toward Responsible Broadcast Journalism	COMMGUILD Center for Journalism
	Communicating Sustainable Development: Status and Prospects	Philippine Communication Society
Selected COC students	POP. Pisobility, on Paper, Persuade Me	COMMSOCC
	Heyday: Youth Empowerment Through Media Communication	Metro Manila Alliance of Communication Students
ICMT and CEMT students	Tech Tutor II: Bringing Education to Life Through Technology	Department of Education Commission on Higher Education Technical Education and Skills Development Authority

FACULTY

Faculty Graduates / Enrollment for Graduate Studies

Seminars/Trainings/Conferences Attended International

Name of Faculty	Title/Theme/Topic	Sponsor
Mary Joy A. Castillo	Academic Exchange	PUP-Open University System
Carmencita L. Castolo	e-Learning on "Three Generations of Distance Education Pedagogy"	Canadian Institute of Distance Education Research
	e-Learning on "Moving online: Taking teaching and learning beyond four walls"	Canadian Institute of Distance Education Research
	International Training Programme on Business Research Methods and Data Analysis	Ministry of External Affairs, Government of India India Technical Economic Cooperation Special Commonwealth Assistance for Africa Programme
	10 th SCA Conference, "Meeting the Health Challenges in the Asia Pacific Region"	Science Council of Asia National Research Council of the Philippines
Edgar I. Garcia	ASEAN IP Training Workshop	Department of Science and Technology
Florinda H. Oquindo	Robotics Training	Nanyang Polytechnic Singapore
Rogelio L. Ordonez	Wika at Kontemporaryong Literaturang Pilipino	University of Central Los Angeles, California
Esperanza M. Orlina	Movement Education	USA Teachers' Organization

PUP GS Sec. Ben B. Andres and PUP CE ECE Dept. Ch. Marianito P. Gallego, Jr., together with the 22 participants from other SUCs, attended the "Specialist Teacher-Training Programme--Industrial Electronics" on September 13 to October 22 at NYPI, Singapore.

5th Asian Congress of Dietetics, "The Art of Well-Being Through Asian Dietetic Practice"

Name of Faculty	Title/Theme/Topic	Sponsor
Adela Jamorabo-Ruiz	5 th Asian Congress of Dietetics, "The Art of Well-Being Through Asian Dietetic Practice"	Asian Federation of Dietetic Associations
Zenaida San Agustin	Yoido Church Prayer Conference	Department of Management, Seoul Korea
Jean C. Tayag	Regional Seminar on Diversification of Post-Secondary Education	United Nations Educational, Scientific, and Cultural Organization
	Regional Seminar on Education and the Employability of University Graduates	United Nations Educational, Scientific, and Cultural Organization
	Regional Cooperation and Cross-Border Collaboration in Higher Education	Asian Development Bank
Lourdes V. Alvarez Caroline N. Alzate Emelita Isaac Evelyn M. Matchete Bernadeth G. Nobles Michael G. Sablan Zenaida R. Sarmiento Vilma M. Pabello	Global Peace Festival Asia Pacific 2010, Global Peace Leadership Conference on One Family Under God: New Interfaith Paradigm for the 21 st Century	Global Peace Festival Foundation Philippines
Remedios G. Ado Florinda H. Oquindo Antonio Y. Velasco	International Electronics Conference and Exposition Philippines	Institute of Electronics and Communications Engineers of the Philippines, Inc.
	Specialist-Teachers Training Programme on Industrial Electronics	Nanyang Polytechnic University Temasek Foundation

Name of Faculty	Title/Theme/Topic	Sponsor
Ann-lyn C. Ortiz Jessie I. Quirrez Melvin R. Tabajen	UNESCO Bangkok E-Learning Series on ICT in Education	United Nations Educational, Scientific, and Cultural Organization
Cesar Buenavides Jesus D. Callanta Edwin C. Esperanza Augusto R. Onia Faustino Rural Ron-Ron del Remedio Luisito B. Tolentino Eduael G. Usal	TUG-PUP Special International Lecture Session	Tech University of Graz Polytechnic University of the Philippines
Abraham C. Camba Aileen L. Camba Melly L. Paraiso	Appropriating Japan: Evolving South East Asian Views of and Approaches to Japanese Studies	Ateneo de Manila University
Clarita V. Ramos Filemon Viduya	International Convention for Communication	International Center of Communication
Iris Rowena A. Bernardo Ma. Esperanza S.J. Lorenzo Nora D. Austria Maria Teresa C. Villar	PUP-Seoul Women's University Academic Exchange	Seoul Women's University PUP Office of International Affairs
Nora D. Austria Yolanda T. Montances Ma. Cristina Q. Trinidad Luzviminda O. Tugade Lizbette R. Vergara Maria Teresa C. Villar Regina B. Zuñiga	International Research Conference on Global Financial Crisis in the Asian Context: Repercussions and Responses	Ateneo de Manila University

National

Name of Faculty	Title/Theme/Topic	Sponsor
Efren R. Abueg	Application Developer's Intro School (ADIS)	SMART
	SMART SWEEP Technology Seminar	SMART
Antonio Alcantara	Research Statistical Analysis made Easy	Association of Educators of the Philippines
	National Marketing Educators Conference	Association of Educators of the Philippines
Lourdes V. Alvarez	PCHRD Scholars' Society Strategic Planning Workshop	Philippine Council for Health, Research and Development
Lincoln A. Bautista	1 st World Statistics Day	Philippine Statistical Association, Inc.
Edna T. Bernabe	PNP Film Festival	Philippine National Police
Nenita F. Buan	1 st Scientific Meeting-SAEI Philippine Society of Adolescent Psychiatry	University of the East Ramon Magsaysay Medical Center
Perla Carpio	"Forum sa Wika Tungo sa Pagkakaisang Bansa"	Komisyon sa Wikang Filipino National Commission for Culture and the Arts Master of Arts in Filipino
	Kumperensyang Pangwika 2010: Sa Pangangalaga sa Wika at Kalikasan, Wagas na Pagmamahal Talagang Kailangan	Komisyon sa Wikang Filipino Kagawaran ng Edukasyon
Rustica Carpio	LOLA	National Commission for Culture and the Arts
	"Bayani Ng Guro" National Heroes Day	DZMM ABS-CBN

Name of Faculty	Title/Theme/Topic	Sponsor
Carmencita L. Castolo	“Technology and Education in the Forefront of the 21 st Century Educational System”	Educational Managers Guild of the Philippines
	1 st National Conference on Open and Distance Education	PUP Open University System
	“Breakthrough Ideas, Styles, and Strategies in Education”	International Learning Styles Network /Center for Learning and Teaching Styles Lyceum of the Philippines
	PAP 47 th Annual Convention with the theme “Understanding and Responding to Environmental Issues: A Psychological Perspective”	Psychological Association of the Philippines
Joan Z. Coraños	NDAP 55 th Annual Convention	Nutritionist-Dietitian’s Association of the Philippines
Armin S. Coronado	ASBP Annual Convention Scientific and Scientific Sessions	Association of Systematic Biologists of the Philippines
Michael B. Dela Fuente	Introduction to Access 2007 and DBMS	National Council on Disability Affairs
Anne P. Enguerra	New Trends and Methodologies for the Modern Educational Managers	Alay kay Inay ng Lungsod Quezon Foundation
	Quality Assurance in Open and Distance Education	PUP Open University
	Teacher-Training Workshop for IT Passport	Philippine National Information Technology Standards Foundation, Inc.

Name of Faculty	Title/Theme/Topic	Sponsor
Severino A. Espiritu	Breakthrough Ideas, Styles and Strategies in Education	International Learning Styles Network/Center for Learning and Teaching Styles
Fidel L. Esteban	Local Service Delivery (LSD) Assessment of Selected LGUs in the Philippines	Philippine Institute for Development Studies United Nations Children's Fund
Lina S. Felices	Sa Pangangalaga ng Wika at Kalikasan	Komisyon ng Wikang Filipino
Rey S. Gabitan	UAP Balangkas Forum	United Architects of the Philippines RD A-3
Dominador L. Gamboa Jr.	Pinoy Branding	Department of Management
	Franchising SMS	Department of Management
Edgar I. Garcia	NAST 32 nd Annual Scientific meeting	Department of Science and Technology
Milagrina A. Gomez	Maximizing Learning Through Critical Thinking	St. Paul University
Zinia L. Guevara	Php + MySQL Fundamentals	University of the Philippines IT Technology Training Center
	Cyber Security Capability Development	Armed Forces of the Philippines Philippine Computer Society
Ted Villamor G. Inocencio	CODHASP Execom Meeting	Council of Deans and Heads of Architecture Schools in the Philippines University of Sto. Tomas – College of Architecture

Name of Faculty	Title/Theme/Topic	Sponsor
Carlo G. Inovero	Cyber Security	Philippine Computer Society Department of National Defense
	Teacher-Training Workshop for IT Passport	Philippine National Information Technology Standards Foundation, Inc.
	ABC of Strategic Planning	Philippine Computer Society
	MS Office 2007	National Council on Disability Affairs
Emelita A. Isaac	MTAP Seminar-Workshop	Mathematics Teachers Association of the Philippines
Angela L. Israel	Renewable Energies Setting Framework Conditions Right for Investments in a Climate-Friendly Economy	Deutsche Gesellschaft für Technische Zusammenarbeit German-Philippine Chamber of Commerce and Industry, Inc. Embassy of the Federal Republic of Germany Manila Adaptation to Climate Change & Conservation of Biodiversity
Loreto V. Jao	1 st Scientific Meeting – SAEI Philippine Society of Adolescent Psychiatry	University of the East Ramon Magsaysay Medical Center
Marvin G. Lai	National Convention of Government Employees and Awarding Ceremony on “Half-Priced Medicine Program”	Philippine Government Employees Association

Name of Faculty	Title/Theme/Topic	Sponsor
Harry C. Lorenzo Jr.	46 th Annual Convention of Philippine Guidance and Counseling Association	Philippine Guidance and Counseling Association
Reynold L. Luna	National Training Course on Nuclear Technology for University	Philippine Nuclear Research Institute
Carmelita P. Mapanao	PSCB Annual Convention entitled Cell Biology Laboratory Techniques for Tertiary School Teachers	Philippine Society for Cell Biology
Evelyn M. Matchete	Orientation Seminar of Advancing Chemistry by Enhancing Learning in Laboratory	Commission on Higher Education
John Mark N. Nero	Gatorade Varsity Training Program	Gatorade Philippines
Esperanza M. Orlina	Dodge Ball	Dodge Ball Philippines PUP - Master in Physical Education and Sports PUP – College of Human Kinetics
	Design for Change	Design for Change Philippines
Alena T. Palaming	2010 Rizal Youth Leadership Institute Conference	Order of the Knights of Rizal

Name of Faculty	Title/Theme/Topic	Sponsor
Melly L. Paraiso	Diagnosing the Philippine Economy – Toward Inclusive Growth	UP School of Economics
	Pinoy Media Congress Year 5 ABS-CBN/ Philippine Association of Communication Educators	ABS-CBN Philippine Association of Communication Educators
	How Do Institutions Constrain Philippine Growth?	Ayala Corporation-UP School of Economics
	Gearing Up for External Competitiveness	Bangko Sentral ng Pilipinas
	The Impending Power Crisis	Philippine Economic Society
	The Migration of Skilled Workers as a Policy Tool for Enhancing Human Capital Formation and Raising Welfare	De La Salle University School of Economics Angelo King Institute
	Types of Economic Statistics Produced by National Statistics Office and Launching Forum of the 2009 Annual Survey of Philippine Business Industry	National Statistics Office
	Philippine Economic Outlook and Growth in Developing Asia	University of the Philippines Asian Development Bank
Carmela S. Perez	“Managing for Development Results”	Asian Development Bank - National Economic and Development Authority

Name of Faculty	Title/Theme/Topic	Sponsor
Frederick O. Ramos	41 st Annual National Convention of Philippine Association of Radiologic Technologists, Inc	Philippine Association of Radiologic Technologists, Inc
Adela Jamorabo-Ruiz	36 th FNRI Seminar Series: " <i>Pagkaing Tama at Sapat Para sa Kalusugan ng Lahat</i> "	Food and Nutrition Research Institute- Department of Science and Technology
	National Public Consultation on the Proposed Policies and Standards for Graduate Nutrition & Dietetics Program	Commission on Higher Education
	10 th AAHRMEI Annual Convention: Sustainability of Hospitality Education: Issues, Prospects and Directions	Association of Administrators in Hospitality, Hotel and Restaurant Management Educational Institutions
Corazon P. San Juan	"Forum sa Wika Tungo sa Pagkakaisang Bansa"	Komisyon sa Wikang Filipino National Commission for Culture and the Arts Master of Arts in Filipino
	Reform Agenda in Basic Education with Dr. Yolanda S. Quijano	Pi-Lambda Theta-Philippines Area Chapter
	1 st Inter-Collegiate Debate Tournament	United Nations Millennium Development Goals - Achievement Fund (with Philippine Normal University Reading Society and Debate Society)
	Symposium and Initiation Rites on New Members of Society	Pi Lambda Theta-Philippines Area Chapter
Evangelina S. Seril	Conference on the Innovations in Philippine Education	Pi-Lambda Theta Science Education Institute -Department of Science and Technology

Name of Faculty	Title/Theme/Topic	Sponsor
Jean C. Tayag	Summer Research Training Workshop	Commission on Higher Education
	Filipino for Leadership and Management Excellence (FLAME) – ELITE	Commission on Higher Education - Development Academy of the Philippines
Pedrito Tenerife	Computer-Aided Design for Faculty	Southern Luzon State University
Normita A. Villa	Enhancing Teachers Competencies	Tenedero Training Center
Rolando T. Yu	NUTRINET Seminar Series	Department of Agriculture
	NDAP Seminar-Retooling the ND Professionals through Nutrition Education	Nutritionist-Dietitians' Association of the Philippines
	FNRI Round Table Discussion on the FCT-Folate Content	Food and Nutrition Research Institute
Arcibel Bautista Carmelita P. Mapanao	Microbes in Action: Monitoring, Control and Prevention	Philippine Society for Microbiology
Lourdes V. Alvarez Carmelita P. Mapanao	Drawing in Young Researchers into the Regional Health Research Systems	Philippine Council for Health, Research and Development

Name of Faculty	Title/Theme/Topic	Sponsor
Lourdes V. Alvarez Liwayway M. Cruz	45 th Annual BIOTA National Convention and Scientific Sessions with the theme "Biology and the Decade of Education for Sustainable Development"	Biology Teachers' Association of the Philippines, Inc.
Aurea Z. Rosal Joan Rural	UP Mathematics Centennial Conference	Institute of Mathematics, University of the Philippines Diliman
Lincoln Bautista Bernadeth G. Nobles	MSP-NCR First Lecture Series	Mathematical Society of the Philippines- National Capital Region Centro Escolar University
Perla S. Carpio Corazon P. San Juan	Talakayang Pangwika 2010: Sa Pangangalagan ng Wika at Kalikasan, Wagas na Pagmamahal Talagang Kailangan	Komisyon sa Wikang Filipino
Flordeliza E. Alwendia Armando Torres	Excellence in Education: Lending Minds, Creating the Future in a Global Journey	Philippine Educators Network for Training Research and Development, Inc.
Rudy O. Ferrer Ted Villamor G. Inocencio	Architects Oathtaking Ceremony	Professional Regulation Commission - Board of Architecture Boysen Paints
Rudy O. Ferrer Ted Villamor G. Inocencio	Fire Assessment and Life Safety (FALAR) Seminar	United Architects of the Philippines Polytechnic University of the Philippines
	UAP College of Fellows Meeting and Lecture Series	United Architects of the Philippines
Rodolfo Talan Ferdinand Natividad	Geospatial Technology Update Seminars	Geospatial Technology Update Seminars

Name of Faculty	Title/Theme/Topic	Sponsor
Susan P. Arevalo, Ana Ma. L. Espiritu	Ethic Food Road mapping Workshop	Philippine Council for Industry and Energy Research and Development – Department of Trade and Industry
	Facing Global Climatic Challenges	Philippine Council for Industry and Energy Research and Development -Department of Science and Technology
	Launching of Thermal Kit Project	Philippine Council for Industry and Energy Research and Development -Department of Science and Technology
Carmela V. Dellova Rolando T. Yu	Joint Annual Convention of the Philippine Society of Hypertension & Philippine Lipid & Atherosclerosis Society	Department of Health
Iris Rowena A. Bernardo Carmela V. Dellova	Philippine Association of Nutrition (PAN)63 rd Annual Convention, “Safeguarding the Nutrition of Infants and Children”	Philippine Association of Nutrition
Dominator L. Gamboa Jr. Marina Hernandez	Going Negosyo Summit	Philippine Center of Entrepreneurship
Ma. Esperanza SJ. Lorenzo Rosan Pizarro	Training on Infant Young Child Feeding and Child Growth Standards Annual Meeting of CODHEND	Department of Health Council of Deans and Heads of Nutrition and Dietetics
Susan P. Arevalo Ana Ma. Espiritu	Forum on Functional Foods	Metropolitan Manila Industry and Energy Research and Development Consortium
Angelina E. Borican Cherry C. Pebre	Public Orientation for Journalism Programs	Commission on Higher Education

Name of Faculty	Title/Theme/Topic	Sponsor
Angelina E. Borican Anna Ruby Gapasin	Innovations in Philippine Education	Department of Science and Technology
Cherry Pebre Mart Elias Marañon	Regional Congress for Journalism and Mass Communications Students	COMMGUILD
Jesusa T. Castillo Ma. Sheila S. Gancho	"Responding to the Current Challenges of Education"	Metro Bank Foundation Network of Outstanding Teachers and Educations
Merlinda O. Goyenechea Corazon C. Tahil	Challenges and Directions in Teaching and Learning Technology	Philippine Association for Business Educators
Lina S. Felices Odette G. So	Filipino Baybayin at Angono Petrogyphysics sa mga Guro	Teachers at Work
Yolanda T. Montances Luzviminda O. Tugade	2010 US Spring Work and Travel National Coordinators' Training Workshop	First Place Discovery Suites, Ortigas Center
Ma. Theresa C. Villar Ma. Cristina Q. Trinidad	18 th Annual National COHREP Convention	Council of Hotel and Restaurant Educators of the Philippines
Corazon P. San Juan Evangelina S. Seril	Reform Agenda in Basic Education	Pi-Lambda Theta-Philippines Area Chapter
Remedios G. Ado Florinda H. Oquindo Antonio Y. Velasco	Graduate Multidisciplinary Approach to Solving Philippine Problems (ERDT)	University of the Philippines
	Trade Related Technical Assistance Project 2 - European Union	Department of Trade and Industry - Bureau of Product Standards
	Toyota Way in Sales and Marketing	Toyota Motor Corporation
	Post Training Conference-Singapore Training	Commission on Higher Education
	Seminar on Continuing Professional Education	International Electronics Conference and Exposition Philippines Professional Regulations Commission - Board of Electronics Engineering Continuing Professional Education Council

Name of Faculty	Title/Theme/Topic	Sponsor
Ann-lyn C. Ortiz Jessie I. Quirrez Melvin R. Tabajen	Maximizing Learning Through Critical Thinking	St. Paul University
	Designing Tests to Effectively Assess Student Learning	University of the East
	Innovations in Philippine Education	Southeast Asian Ministers of Education Organization
Jai Leonard Carinan Melly L. Paraiso Reuel Ruiz, Jr.	The Impending Power Crisis	Philippine Economic Society
Florenda S. Frivaldo Melly L. Paraiso Henry V. Pascua	Challenges to Good Governance – Tackling Corruption: Transforming Lives	UP National College of Public Administration and Governance
Elaine C. Bautista Melly L. Paraiso Melcah T Pascua	Economic Statistics and Launching Forum of 2009 Annual Survey of the Philippine Business and Industry	National Statistics Office
Ana Ma. Espiritu Susan P. Arevalo Ma. Esperana SJ. Lorenzo	S&T Road mapping	Philippine Council for Industry and Energy Research and Development
Ligaya M. Espino Milagros B. Hernane Sylvia A. Sarmiento	Workshop for Mentors of CIMA Global Business Challenge	Chartered Institute of Management Accountants Philippine Duplicators, Inc.
Robert Baldago Angelina E. Borican Cherry C. Pebre	Foreign and Overseas Correspondents' Association (FOCAP)	Foreign and Overseas Correspondents' Association (FOCAP)
Kenneth Dazon Josephine Dela Isla Roland Viray	ICT: Life Skill for e-veryone	Hytec Power, Inc.

Name of Faculty	Title/Theme/Topic	Sponsor
Zenaida Bonaobra Socorro Laña Maylene Salvador	PUP Technology Festival 2010	PUP Information and Communication Technology Center
Carmencita L. Castolo Sanjay P. Claudio Severino A. Espiritu Melly L. Paraiso	Pinoy Media Congress Year 5	ABS-CBN Philippine Association of Communication Educators
Julius Cansino Norman delos Reyes Ferdinand Natividad Rodolfo Talan	SMART Mobile Developer Conference	SMART
Efren Abueg Perla S. Carpio Rogelio Ordoñez Corazon San Juan	Paglulunsad: Mga Agos sa Disyerto	C&E Publishing, Inc. PUP Master of Arts in Filipino PUP College of Languages and Linguistics- Department of Filipino
Noel R. Domingo Gina G. Flandes Ted Villamor G. Inocencio Vilma M. Pabello	"Kasaysayan: Lakas ng Bayan"	National Historical Commission of the Philippines PUP College of Architecture and Fine Arts
Aileen L. Camba Melly L. Paraiso Melcah T. Pascua Reuel C. Ruiz, Jr	Diagnosing the Philippine Economy – Toward Inclusive Growth	UP School of Economics
Elaine C. Bautista Estefanie R. Cortez Melly L. Paraiso Melcah T. Pascua	Job Creation: What's Labor Policy Got to do with it? and book launch of "In Search of a Human Face: 15 Years of Knowledge Building for human Development"	Ayala Corporation-UP School of Economics

Name of Faculty	Title/Theme/Topic	Sponsor
Yolanda T. Montances Amy A. Montezon Luzviminda O. Tugade Regina B. Zuniga	2 nd National Convention of Tourism Educators and Movers (TEAM) Philippines	TEAM Philippines
Ana Ma. Espiritu Edgar I. Garcia Ma. Esperanza SJ. Lorenzo Adela J. Ruiz	FNRI Seminar Series	Food and Nutrition Research Institute- Department of Science and Technology
Ma. Luz Centeno Barbara Camacho Gloria Pastor Carolina Bautista Zenaida Santos	Annual Convention: Philippine Guidance and Counseling Association	Philippine Guidance and Counseling Association
Rudy O. Ferrer Rey S. Gabitan Ted Villamor G. Inocencio Jocelyn R. Lutap Vilma M. Pabello	Council of Deans and Heads of Architecture Schools Annual General Assembly and Election of Officers	Council of Deans and Heads of Architecture Schools in the Philippines, Inc.
Elaine C. Bautista Ramse Osano Melly L. Paraiso Melcah T. Pascua Exequiel M. Perez	How Can Reforms Succeed? Promoting Growth and Building Good Institutions	UP School of Economics Philippine Economic Society
Realin C. Aranza Ma. Teresa M. Balasa Elaine C. Bautista Melly L. Paraiso Melcah T. Pascua	Philippine Economic Outlook and Growth in Developing Asia	UP School of Economics Asian Development Bank

Name of Faculty	Title/Theme/Topic	Sponsor
Perla S. Carpio Mary Joy A. Castillo Flordeliza V. Cruz Mayluck A. Malaga Corazon P. San Juan	Seminar on Success Through Excellence	Inspire Leadership Consultancy Inc.
Jonathan A. Jarin Jay-R A. Manamtam John Mark N. Nero Serapia F. Serencio Corazon C. Tahil	Innovations in Philippine Education	Phi Lambda Theta
Mikarla Maiye T. Arguelles Daphne Angelica C. Bagnes Joyce Lyn L. Garcia Nicole Palomares Ruella Rissa M. Rodeles Carmille Addi Urzula B. Romero	2010 Rizal Youth Leadership Institute Conference	Order of the Knights of Rizal
Lourdes V. Alvarez Elizabeth Bisa Romeo G. Castro Lorna T. Enerva Zenaida Glifonea Liwayway Velasquez	Convergence in Divergence, Resource Sharing for More Mileage in Health Research Technology Transfer Act of 2009 Health Research Agenda	Philippine National Health Research System
Dalmacio P. Balaria Rudy O. Ferrer Rey S. Gabitan Ted Villamor G. Inocencio Jocelyn R. Lutap Vilma M. Pabello	UAP: At the Forefront of Green Building and Sustainability	Polytechnic University of the Philippines United Architects of the Philippines

Name of Faculty	Title/Theme/Topic	Sponsor
Emeteria Leonila B. Abayan Marie Claire T. Duque Ligaya B. Espino Lillian S. Labay Marissa L. Mayrena Rafael Michael O. Paz	2010 Annual Conference and General Meeting of Linguistics Society with the theme "First Languages First: Mother Tongue-Based Multilingual Education in the Philippines"	Linguistic Society of the Philippines
Julie Jane S. Lara Yolanda T. Montances Ma. Gay M. Teopengco Luzviminda O. Tugade Lizbette R. Vergara Regina B. Zuniga	1 st Philippine Culinary Tourism Expo	International Tourism and Trade Expo
Oscar Bumanglag Myrna Cruz Emelita Isaac Andrew Hernandez Rolan Malvar Aurea Rosal John Patrick Sta. Maria	2010 MTAP-TL Annual Convention "New Directions and Issues in Mathematics Education: Beyond the Next Decade"	Mathematics Teachers Association of the Philippines
Christine A. Del Rosario Precille Marie T. Gaspillo Jonathan A. Jarin Alena T. Palaming Gizel B. Rivera Odette G. So Corazon C. Tahir	Yaman ng Lahi	Teachers at Work

Name of Faculty	Title/Theme/Topic	Sponsor
Lourdes V. Alvarez Arcibel Bautista Armin S. Corondao Jose Rafael Eleazar Edgardo A. Latoza Carmelita P. Mapanao Evelyn M. Matchete Ruthela P. Payawal	Summer Demonstration Outbound Tours	Lakbay Kalikasan
Ben B. Andres Alexander S. Carrascal Marianito P. Gallego Jr. Michael Aldwin N. Junos Cristian S. Lazana Ma. Elena A. Noriega Ana Liza R. Publico Jose U. Untalan	3 rd Engineering Research and Development (ERDT) Conference “Post Graduate Multidisciplinary Approach to Solving Philippine Problems”	Department of Science and Technology University of the Philippines Ateneo de Manila University De La Salle University Mapua Institute of Technology Central Luzon State University University of San Carlos Mindanao State University-Iligan Institute of Technology
Elaine C. Bautista Aileen L. Camba Abraham C. Camba, Jr. Estefanie R. Cortez Melly L. Paraiso Melcah T. Pascua Exequiel M. Perez Reuel C. Ruiz, Jr	How Do Institutions Constrain Philippine Growth?	Economic Forum

Name of Faculty	Title/Theme/Topic	Sponsor
Emeteria Leonila B. Abayan Evelyn Z. de Asis Pia Merla H. Esperida Carlos A. Garcia Mely M. Padilla Ma. Junithesmer D. Rosales Evangelina S. Seril Veronico N. Tarrayo	6 th Joint CDCE-CETA National Convention on Acumen in Language and Literature Teaching: A Quest for Excellence	Council for Department Chairpersons in English - College English Teachers Association
Realin C. Aranza Ma. Teresa M. Balasa Elaine C. Bautista Estefanie R. Cortez Florenda S. Frivaldo Melly L. Paraiso Melcah T. Pascua Exequiel M. Perez Nicetas P. Sison	The Migration of Skilled Workers as a Policy Tool for Enhancing Human Capital Formation and Raising Welfare	Philippine Stock Exchange
Jomar G. Adaya Jomar I. Cañega Perla S. Carpio Mary Joy A. Castillo Mayluck A. Malaga Alvin M. Ortiz Marianne C. Ortiz Randy D. Sagun Corazon P. San Juan	Talakayang Pangwika 2010: Sa Pangangalaga sa Wika at Kalikasan, Wagas na Pagmamahal Talagang Kailangan	Komisyon sa Wikang Filipino

Name of Faculty	Title/Theme/Topic	Sponsor
Lourdes V. Alvarez Elizabeth N. Bisa Cecilia C. Cainto Roberto C. Cainto Lorna T. Enerva Zenaida R. Glifonea Carmelita P. Mapanao Evelyn M. Matchete Ferrie S. Oliva Ofelia B. Villamor	Local Technologies, Global Opportunities: A TECHNICOM-PCIERD Investor's Forum and Exhibit	Technology Innovation for Commercialization Program Philippine Council for Industry and Energy Research and Development
Ma. Rodora M. Argamino Jerome Jesus David Billie Jean D. dela Cruz Noel R. Domingo Emilie Garcia Luisita Gegajo Sheila V. Elardo Gina G. Flandes Ted Villamor G. Inocencio Arlene Magpayo	National Symposium on Filipino Arts and Design	UP College of Architecture
Anthony Andres Zenaida Bonaobra Kenneth Dazon Nimfa Del Rosario Josephine Dela Isla Maria Kristel Fajardo Socorro Laña Diana Macapagal Melanie Melania Cynthia Pascual	Tech Tutor II "Bringing Education to Life through Technology	Department of Education Commission on Higher Education Technical Education and Skills Development Authority

Name of Faculty	Title/Theme/Topic	Sponsor
Melinda S. Balbarino Elvira V. Dela Pena Marietta M. Doquenia Ligaya M. Espino Lilian M. Litonjua Ma. Delia M. Liz Francia P. Peñaflor Editha A. Peralta Gloria A. Rante Andrea Rose E. Rimorin Elsa R. Ruado	The Relevance of Accounting Teachers During and After Teaching	Philippine Institute of Certified Public Accountants
Zenaida A. Agcaoili Renato E. Apa-ap Edcon B. Baccay Lincoln A. Bautista Oscar M. Bumanglag Madeleine S. Caras Rolan J. Malvar Bernadeth G. Nobles Aurea Z. Rosal Joan D. Rural John Patrick B. Sta. Maria Jackie D. Urrutia	Mathematical Society of the Philippines-NCR Convention	Mathematical Society of the Philippines -National Capital Region
Edcon Baccay Lincoln Bautista Oscar Bumanglag Sarah Jean Cabanig Andrew C. Hernandez Rolan J. Malvar Bernadeth G. Nobles Oscar Poloyapoy Lara Rolan Joan Rural John Patrick B. Sta. Maria Jackie D. Urrutia	MSP-NCR Second Lecture Series	Mathematical Society of the Philippines -National Capital Region University of Sto. Tomas

Name of Faculty	Title/Theme/Topic	Sponsor
Joey Abat Jose Birion Nenita F. Buan Elmer De Jose Mark Distor Loreto Jao Luz Lee Rodrigo Lopega Harry Lorenzo Nicolas T. Mallari Serafina Maxino Gloria Pastor	PAP 47 th National Convention Theme: Understanding & Responding to Environmental Issues: A Psychological Perspective	Psychological Association of the Philippines
Jomar G. Adaya Jomar I. Cañega Perla S. Carpio Mary Joy A. Castillo Rosario U. Mag-atas Mayluck A. Malaga Rogelio Ordoñez Alvin M. Ortiz Marianne C. Ortiz Helen A. Quijano Randy D. Sagun Corazon P. San Juan	Kombokasyong Pangwika 2010: Sa Pangangalaga sa Wika at Kalikasan, Wagas na Pagmamahal Talagang Kailangan	Komisyon sa Wikang Filipino
Selected CEFP Faculty Members	Book Turn-Over from the Philippine Stock Exchange	Philippine Stock Exchange Philippine Council of Deans and Educators of Business PUP College of Economics, Finance, and Politics

Office of the Vice President for Academic Affairs

SAMUEL M. SALVADOR
Vice President

MILAGRINA A. GOMEZ
Assistant to the Vice President

GRADUATE SCHOOL
AMALIA CULLARIN-ROSALES
Dean

Program Chairs

MARIETTA P. DEMELINO
Doctor in Educational Management

DOMINADOR L. GAMBOA, JR.
Doctor in Business Administration

AMALIA CULLARIN-ROSALES
Doctor in Public Administration
Master in Public Administration

MILAGRINA A. GOMEZ
Master in Educational Management
Master in Business Education

SEVERINO A. ESPIRITU
Master in Business Administration

MELLY L. PARAISO
Master of Arts in Economics
Master in Economics

MELY M. PADILLA
Master of Arts in Teaching English as a
Second Language

CORAZON P. SAN JUAN
Master of Arts in Filipino
Master in Filipino

SEGUNDO C. DIZON
Master in Communication

MONA LISA P. LEQUIAB
Master in Library and Information Science

REMEDIOS G. ADO
Master of Science in Information Technology
Master in Information Technology

NENITA F. BUAN
Master in Psychology

CAROLINA A. PANGANIBAN
Master in Physical Education and Sports

MANUEL M. MUHI
Master of Science in Engineering

LEODEGARIO SM. BAUSTISTA
Master of Science in Mathematics Education

VICKY S. CRUZ
Master in Industrial Engineering and
Management

EMELITA A. ERICTA
Master in Applied Statistics

COLLEGE OF ACCOUNTANCY
MILAGROS B. HERNANE
Dean

LIGAYA M. ESPINO
Chair, Department of Higher Accounting

CESAR C. PILAPIL
Chair, Department of Basic Accounting

FRANCISCO SD. ACEJAS III
Chair, Department of Law

**COLLEGE OF ARCHITECTURE
AND FINE ARTS**
TED VILLAMOR G. INOCENCIO
Dean

VILMA M. PABELLO
Chair

COLLEGE OF ARTS
NENITA F. BUAN
Dean

EMANUEL C. DE GUZMAN
Chair, Department of Sociology

RAUL R. SEBASTIAN
Chair, Department of History and Library
Science

JOSEFINA U. PARENTELA
Chair, Department of Humanities

NICOLAS T. MALLARI
Chair, Department of Psychology

COLLEGE OF BUSINESS
DOMINADOR L. GAMBOA, JR.
Dean

ELIZABETH T. SANTOS
Chair, Department of Advertising and Public
Relations

FRANCISCO C. CULAR
Chair, Department of Management and
Entrepreneurship

MERLA G. VILLANUEVA
Chair, Department of Marketing

DOLORES J. ALCANTARA
Chair, Department of Office Administration

COLLEGE OF COMMUNICATION
ANGELINA E. BORICAN
Dean

CHERRY C. PEBRE
Chair, Department of Journalism

ANGELINA E. BORICAN
Chair, Department of Broadcast
Communication

**COLLEGE OF COMPUTER
MANAGEMENT AND INFORMATION
TECHNOLOGY**
ROSITA E. CANLAS
Dean

MICHAEL D. DELA FUENTE
Chair, Department of Computer Science

ANGELITO G. PASTRANA
Chair, Department of Information
Technology

**COLLEGE OF COOPERATIVES AND
SOCIAL DEVELOPMENT**
MARIETTA P. DEMELINO
Dean
HERMINIA E. MANIMTIM
Chair

**COLLEGE OF ECONOMICS, FINANCE,
AND POLITICS**
REALIN C. ARANZA
Officer-in-Charge

REALIN C. ARANZA
Chair, Department of Banking and Finance

HENRY V. PASCUA
Chair, Department of Political Science and
Public Administration

NORIE M. LOLONG
Chair, Department of Economics

COLLEGE OF ENGINEERING
MANUEL M. MUHI
Dean

ADELIO D. SULIT
Chair, Department of Industrial Engineering

GUILLERMO O. BERNABE
Chair, Department of Civil Engineering

REMEDIOS G. ADO
Chair, Department of Computer Engineering

MARIANITO P. GALLEGO, JR.
Chair, Department of Electronics and
Communications Engineering

EDWIN C. ESPERANZA
Chair, Department of Mechanical
Engineering

CESAR C. BUENAVIDES
Chair, Department of Electrical Engineering

CARMELITA I. DURIAS
Chair, Department of Engineering Sciences

**COLLEGE OF LANGUAGES AND
LINGUISTICS**
CORAZON P. SAN JUAN
Dean

EVANGELINA E. SERIL
Chair, Department of English, Foreign
Languages, and Linguistics

MARY JOY A. CASTILLO
Chair, Department of Filipinology

COLLEGE OF LAW
FELIPE P. CAHAYON
Dean

GEMY LITO L. FESTIN
Associate Dean

**COLLEGE OF NUTRITION AND
FOOD SCIENCE**
MARIA ESPERANZA SJ. LORENZO
Dean

ANNA MARIA L. ESPIRITU
Chair, Department of Food Technology

IRIS ROWENA A. BERNARDO
Chair, Department of Nutrition and Dietetics

COLLEGE OF EDUCATION
MELY M. PADILLA
Dean

ROVELINA B. JACOLBIA
Chair, Department of Business Teacher
Education

MA. JUNISTHESMER D. ROSALES
Chair, Department of Secondary and
Elementary Education

CORAZON C. TAHIL
Principal, PUP Laboratory High School

COLLEGE OF HUMAN KINETICS
CELIA M. RILLES
Dean

ANGELITA O. VIBAR
Chair, Department of Professional Programs

MA. VICTORIA T. CARINGAL
Chair, Department of Service Physical
Education

JOSE MEL M. BERNARTE
Chair, Department of Sports

COLLEGE OF SCIENCE
ZENAIDA R. SARMIENTO
Dean

BERNADETH G. NOBLES
Chair, Department of Mathematics and
Statistics

EVELYN M. MATCHETE
Chair, Department of Physical Sciences

LOURDES V. ALVAREZ
Chair, Department of Biology

**COLLEGE OF TOURISM, HOSPITALITY,
AND TRANSPORTATION MANAGEMENT**
MA. TERESA C. VILLAR
Dean

MA. CRISTINA Q. TRINIDAD
Chair, Department of Hotel and Restaurant
Management

LUZVIMINDA O. TUGADE
Chair, Department of Tourism and
Transportation Management

COLLEGE OF TECHNOLOGY
ROLAND C. VIRAY
Dean

JOSEPHINE M. DELA ISLA
Chair, Department of Computer Secretarial

**CURRICULUM PLANNING AND
DEVELOPMENT OFFICE**
ADELA JAMORABO-RUIZ
Director

NSTP-CWTS
LAILANIE G. TEVES
Director

Contact Information

POSTAL MAIL
OFFICE OF THE VICE PRESIDENT FOR
ACADEMIC AFFAIRS
Second Floor South Wing, Main Building
A. Mabini Campus, Anonas Street, Sta.
Mesa, Manila
Philippines 01008

TELEPHONE
(63 2) 716-6307
(63 2) 716-7832 to 45 local 206/207

Office of the Vice President for Student Services

Fostering a SERVICE-ORIENTED University

In the pursuit of the University's mission to develop among its students the ability to think critically and to provide them opportunities to build self-reliance, self-rule, and self-management, the Office of the Vice President for Student Services (OVPSS) under the leadership of Dr. Juan C. Birion commits itself to the challenging task of delivering to its student clientele services that would make possible their holistic development. The myriad services offered by the OVPSS to achieve this end include easy enrollment procedures, improved guidance services and placement assistance, more scholarship awards and leadership trainings, and enhanced library and learning facilities. In more concrete terms, the following feats of the OVPSS and the various offices under it are eloquent manifestations of the efforts to realize the mission set.

The OVPSS supervises different offices under it and coordinates with the different service offices or units of the University. Supporting the student sector of the University are the offices directly under the OVPSS: Office of the University Registrar (OUR), Admission and Registration Office (ARO); Office of Student Services (OSS); Office for Scholarship and Financial Assistance (OSFA); Guidance, Counseling, and Testing Center (GCTC); University Center for Culture and the Arts (UCCA); Career Development and Placement Office (CPDO); and Ninoy Aquino Library and Learning Resources Center (NALLRC).

Office of the University Registrar

The OUR focused on these activities:

- evaluation of 7, 269 student records and receipt of 19, 482 requests for credentials and 6, 674 application forms for graduation for SY 2010-2011;
- recommendation to the University Academic Council of the approval of applications for graduation of 5, 348 and 723 candidates for the 2010 yearend and midyear commencements, respectively;
- scanning of 26, 573 documents for the e-Docs project;
- signing of 58, 435 requested credentials, 11, 841 of which were endorsed to the Department of Foreign Affairs (DFA) for authentication;
- printing of 11, 735 diplomas and 14, 310 grade sheets; and
- processing of applications for PUPCET 2010-2011.

Admission and Registration Office

In 2010, the ARO did these essential undertakings:

- standardization and computerization of recruitment, admission, and registration of prospective students from secondary schools within and outside the National Capital Region (NCR);
- collaboration with the ICTC, OUR, finance, and academic sectors of the University for the efficient implementation of i-Apply and Student Information System (SIS);
- review of the University policies and guidelines on recruitment and admission, registration, and enrollment;
- dissemination of information about the PUPCET to at least 1, 000 high schools through mails, personal visits, and print media;
- issuance of 20, 293 permits to PUPCET 2010 second-batch applicants and 24, 776 permits to PUPCET 2011 applicants;
- assistance in the administration of the 2010 PUPCET second batch with 19, 574 actual examinees;
- coordination with the core offices for the smooth flow of enrollment;
- validation of registration and enrollment of 8, 927 summer enrollees, 34, 380 1st semester enrollees, and 32, 543 2nd semester enrollees for SY 2010-2011;

PUPCET Examinees

VPSS Birion with the PUP Serenata

- issuance of duplicate copies of registration certificates of students who lost their original copies;
- assistance to 544 students who applied for readmission and 67 students with on-probation status;
- processing and evaluation of the admission credentials submitted by 10, 279 freshmen and 122 transferees;
- documentation and filing of the Student Admission Records Form 1 (SAR-Form 1) of all officially admitted freshman students and transferees for SY 2010-2011;
- requesting the Form 137A of 10, 247 freshmen and other officially admitted students from secondary schools where they graduated;
- assistance to 682 students (i.e., transferees, shiftees, and returnees) who had problems with regard to the accreditation of subjects taken from the school/college or degree program they previously attended;
- coordination with the directors and heads of admission and registration offices of satellite campuses for the scheduling and processing of PUPCET 2011 for SY 2011-2012;
- collaboration with the ICTC staff in implementing the PUPCET computerized system and SIS on the satellite campuses;
- conduct of the University Freshman Orientation to 8, 398 freshmen and transferees in close coordination with the other units of the OVPSS; and
- attendance in seminars and trainings and membership in professional organizations as part of the office's staff-development program.

Office of Student Services

Directly dealing with students, the OSS took charge of the tough, yet encouraging task of assisting the different student organizations in the University. Thus, the office counts its accomplishments in the year under review.

- Facilitated the participation of PUP students in the following seminars, fora, trainings, and conferences: Youth Talk: A Call to Wake Up, Stand Tall, and Make Change; Commission on Filipinos Overseas Advocacy Training for Youth on Trafficking on Women and Children for Labor and Sexual Exploitation; 7th League of Extraordinary and Admired Pilipino (LEAP) Leaders Congress; 13th Ayala Young Leaders Congress Search; 5th Aboitiz Future Leaders Business Summit; Gawad Kalinga Expo Hope 2010: Kalinga sa Bayan; 5th National Congress on Good Citizenship; LUNDUYAN 2010 Annual Luzonwide Journalism Skills Training-Workshop; 8th National Youth Parliament; 24th

Annual Convention of the Junior Affiliates of the Psychological Association of the Philippines; Kabayanihan: I Am Part of the Solution, the Citizens Revolution; and Search for Ten Jose Rizal Outstanding Students for 2010

- Supported the staff members of The Catalyst, the official student publication of the University, which garnered these awards during the 11th Gawad Ernesto Rodriguez, Jr. sponsored by the College Editors Guild of the Philippines: 1st place in the Literary Folio category for the entry Mabini *XP; 2nd place in the Alternative Form category for The Catalyst Wall News; and 3rd place in Tabloid as a major category for the August 2009 issue
- Supervised the different operations and activities of academic and nonacademic student organizations and any other student groups, such as fraternities and sororities
 - The OSS facilitated the coordination meeting between presidents and vice presidents of various academic student organizations and SMART Communication Philippines held at the ICT Center. The event intended to establish a tie-up between SMART and PUP student organizations, specifically in the use of i-Text communication system.
 - The PUP Psychology Students Association, in partnership with the OSS, headed a two-day information dissemination drive of the Philippine Society for Orphan Disorders, Inc.
 - In cooperation with the College of Human Kinetics (CHK) and the Office of the Technical Assistant to the President, the office led the following student organizations in a clean-up drive at the PUP Oval area: Seeds of Nations (SONs), Bread Society, Lifebox, Kalipi, KILOS, Alpha Kappa Rho, and TAU Gamma.
- Approved the validation and revalidation of student organizations in the University through the Commission on Student Organization Accreditation (COSOA)
- Assisted the OVPSS in the administration of the PUPCET by assigning student groups in their respective areas
- Issued medals to different colleges during the recognition day
- Coordinated with the Philippine National Police Community Relations Group in a campaign for Honest, Orderly, and Peaceful Elections (HOPE) participated in by PUP students
- Assisted in the yearend and midyear commencements
- Helped colleges that underwent accreditation of their degree programs
- Recommended fund-raising projects of different student groups

General Freshman Orientation

The OSS director shared his expertise through speaking engagements. He offered two separate career-orientation seminars to high school students of Basco and Sabtang,

Prof. Camacho administers psychological tests.

Batanes and Mater Carmeli School in Sacred Heart Village, Novaliches, Quezon City in January. Aside from having been assigned a corporate member of the Young Men's Christian Association (YMCA) in 2010, he also attended seminars and conferences, such as the United Kingdom Alumni Counseling Session and Funding Options Seminar; 15th Philippine Association of Administrators of Student Affairs (PAASA), Inc. National Convention with the theme "Student Affairs and Services: Retrospect, Introspect, and Prospects"; and "Applying Psychology in Career Development: Optimizing Human Capital" and "Career Assessment, Planning, and Development in Today's Network Economy" sponsored by the Career Development Association of the Philippines (CDAP).

Office for Scholarship and Financial Assistance

The OSFA has not been remiss in its responsibility to look out for scholarship funds and donations that can support the needs of the University's underprivileged students. An accumulated scholarship fund worth 7M was generously given by the following donors: Hyundai Asia Resources, Inc.; Conrado P. Cruz; Luis Co Chi Kiat; Isla Lipana; Gu Young; OKTA; Kay Lee Fashion, Inc.; Young Sung; Cad-One; Antonio Hipolito; AMY Foundation; ADBSA; ACPACI; Zonta Club of Makati; CHED-DND-PASUC; CHED-Half Merit; CHED-Full Merit; CHED-HEDP; CHED-NSP; CHED-RSP; CHED-SNPL; and CHED-Tulong Dunong. Likewise, the office forged linkages with Cong. Luzviminda Ilagan of Gabriela Women's Party, ZONTA Club of Makati, OKTA, and Jollibee ACE.

The unit also kept itself relatively busy in administering the PUPSAIT for entrance scholars.

Guidance, Counseling, and Testing Center

Untiring in its will to assist students who seek guidance, the GCTC has its hand full on matters concerning counseling and psychological services. Manned by professionally trained guidance counselors and dedicated support staff, the center assures that students utilize their potentials to achieve more effective personal, social, and educational development. For 2010, the center kept itself busy through the following undertakings:

- gathered information about students to ensure that appropriate assistance is given them during their enrollment at the University;

- conducted individual, group, and short counseling to assist students in their problem-solving and decision-making tasks;
- helped students discover, assess, and understand themselves, their personality, values, interests, abilities, and aptitudes for personal, educational, and career planning;
- assisted the OVPSS in the administration of the PUPCET to applicants on the main campus and the satellite campuses and the PUP Scholastic, Academic, and Interest Test (PUPSAIT) to academic entrance scholars, athletes, journalists, artists, presidents of high school student councils, and awardees;
- administered, checked, and interpreted psychological tests of applicants for University entrance scholarships, faculty and administrative-employee positions, student assistantship, dorm accommodation, practicum, and Open University System admission;
- organized orientation programs, a counselors' forum, and guidance- and counseling-related activities during the Guidance Awareness Week;
- supervised on-the-job trainings of PUP students and those of other schools; and
- attended seminars and trainings for professional growth.

University Center for Culture and the Arts

It was a busy year for the UCCA with the cultural groups under it joining practically every activity, program, engagement, and competition inside and outside the University. As PUP's cultural arm that is tasked to keep culture and the arts alive, the center, through its cultural groups, has impressed and won the hearts of "audiences" with its manifold achievements in 2010.

- Guhit Sudlungan visual artists shone in different painting and design competitions.
 - Alfredo Martirez won the grand prize in the Isetann Bag Design competition.
 - Niel Defeo and Arnold Lalongisip were the grand prize winner and finalist, respectively, in the Petron Art Painting Competition.
 - Aldrin Alarcon received the honorable-mention award in the Golden Season Painting Competition. Joel Chavez was a consolation-prize recipient while Mary Joice Bautista and Martirez were finalists in the same contest.
 - Chavez was 4th honorable mention in the Maningning Miclat Painting Competition.
 - Chavez was also the grand-prize winner in the Magnolia Tumbler Design Competition. Martinez and Alarcon won the 2nd and 3rd prizes, respectively, in the same competition.

- The Sining-Lahi Polyrepertory kept itself busy in the recruitment and workshops of its new members. The group also had its SM Eco Bag Fire Performance and presented at the Kraft Eden Cheese 100 Days program. Its first major production staged the play “Ismail at Isabel” in September. In December, it successfully undertook the Dula Aralan Production.
- The Bagong Himig Serenata wowed the audience as it performed in various programs within and outside the University. The choir was invited to perform at these occasions: Dinner of the Generals at Fort Bonifacio, Taguig City; back-to-back concert with UE chorale; Pinoy Media Congress; Madz et al. Concert; Nutrition Foundation of the Philippines anniversary celebration at the EDSA Shangri-La Hotel; Sining Gising TV show in NBN 4; 6th Universitywide Research Colloquia; 1st Gat Apolinario Mabini Awards (GAMA) Press Conference; 1st GAMA Awards Night; the University “Lighting of the Belen” program; and Christmas party.
- The PUP Ramp Artists held their fashion show dubbed as “Rrrampa” at the Bulwagang Balagtas in March. They were invited to be part of the Flores de Mayo 2010 held in Intramuros, Manila and Taal, Batangas to parade Lito Perez’s collection. They also did a production number for the Keso de Gallo (Kraft Eden Cheese) program held at the SM Mall of Asia. In September, they served as ushers and usherettes during the 1st GAMA.

Career Development and Placement Office

With its never-ceasing efforts, the CDPO has consistently succeeded in establishing connections outside the University, specifically with public and private organizations, where PUP graduates have a viable edge, given the quality of their training and preparation. Through well-organized job fairs and energetic collaboration with both the academe and the industry, the office has enhanced the marketability of the graduates as they strive to find their niches in the professional world.

In the year under review, the CPDO reaped these laurels.

- The office organized the CAREER MANIA 2010, a three-day job fair joined by 105 companies from various industries, nine government agencies, and almost 3, 000 students and alumni. Mr. Zeus P. Divina, the recruitment director of

Convergys Philippines and a proud PUP College of Accountancy alumnus, graced the event. The job fair was simultaneously held at the M. H. del Pilar Campus, the College of Engineering and Architecture and College of Communication grounds, and the Main Campus from March 1 to 3.

- The unit also actively participated during the Freshman Orientation organized by the Office of the Vice President for Students Services (OVPS) from July 5 to 12 at the Bulwagang Balagtas. The orientation aimed to provide the more than 8, 000 freshmen first-hand information about the services they could gain from the offices or units under the OVPS.
- Director Ria S. Fajilago was a panel discussant on the topic “The Barrier Breaker – Cooperative OJT Programs” during the Career Congress for School Administrators – Breaking Borders – Connecting the Academe and Employers sponsored by JobStreet.com on July 30 at the SMX Convention Center. CPDO used the data gathered from the OJT/internship/practicum survey conducted among different colleges of the University.
- A memorandum of agreement (MOA) between PUP and Quantum X, Inc. was inked on August 26 at the Mesa Restaurant in SM Megamall. Dr. Dante G. Guevarra, PUP president, and Mr. Robert John Oh, managing partner from Quantum X, Inc., did the MOA-signing with VPSS Juan C. Birion, Atty. Araceli G. Linatoc, and Director Fajilago as witnesses.
- More than 500 graduating students from the Colleges of Accountancy, Science, Communication, Business, Cooperatives, and Arts benefited from the career talk, mock recruitment, and preemployment seminar held during the year. Resource speakers from Manulife Business Processing Services, IBM, and Summit Media Cosmopolitan Magazine shared their insights and inspired the participants to get ready for the future careers that await them.
- CPDO was also in-charge of the sponsors and the exhibits during the successful PUP Technology Festival 2010 organized by the Information and Communication Technology Center (ICTC), College of Engineering (CE), and College of Computer Management and Information Technology (CCMIT). Coinciding with the event was the launching of the PUP Career Site powered by www.WorkAbroad.ph.
- The office participated in the following seminars and fora: APPCU Learning Networking Sessions: “The Business Process Outsourcing (BPO) Industry” and “The Banking Industry” sponsored by the Association of Placement Practitioners for Colleges and Universities (APPCU); “Applying Psychology to Career Development: Optimizing Human Capital” and “Career Assessment, Planning, and Development

“Benchmarking Tour in Singapore Libraries”

in Today's Network Economy” organized by the Career Development Association of the Philippines (CDAP), Profiles Asia Pacific, Inc. (PAP), and International Education Specialists.

Ninoy Aquino Library and Learning Resources Center

The NALLRC serves as the repository of fundamental information that students regard as a haven of knowledge and scholarly data. PUP students, who are economically disadvantaged to buy books, find refuge in the center as they indulge themselves in researches and any other library assignments.

In 2010, the NALLRC did its best to achieve the following:

- conducted its staff-development activity through fora on “NALLRC Personnel: Personal Experience with Changing Work Roles and Environment” with Prof. Tomas San Pedro as resource speaker and “Updates in the Use of e-Books and e-Journals” with Ms. Myla Stephanie B. Villarosa, systems specialist of the Ce-Logic, as speaker;
- held its annual team building in Morong, Bataan;
- acquired from January to June 974 volumes of printed books through purchase and 275 volumes of various library resources through the “Handog Aklat Project” with Bridge Publications, Japan Embassy, United Nations Department of Economic and Social Affairs; from July to December, the center added to its collection 642 volumes of different library materials;
- purchased five units of desktop computers through the proceeds of the project “Raffle for a Cause”;
- spearheaded the celebration of the 2010 National Book Week;
- led the inauguration of e-Resource services and the launching of the Integrated Library System;
- generated income from rental fees of multimedia rooms (Bonifacio and Balagtas Halls) amounting to P 191,270.00; and
- attended seminars, conferences, and lectures as part of its staff-development program; Prof. Mona Lisa P. Leguiab participated in a four-day educational tour dubbed as “Benchmarking Tour in Singapore Libraries” organized by the Philippine Association of Academic and Research Librarians from October 21 to 24.

Number of Resources Acquired, Copyright, and Ratio of Resources to Students

Resources	Actual Number of Volumes		Number of Volumes Acquired for the Period (January to June 2010)				Copyright	Total Number of Collections	Ratio of Books to Students
	Purchase	Donation	Purchase	Period Acquired	Donation	Period Acquired			
Printed books	22,362 vols.	8,869 vols.	974	1-26-2010 2-24-2010	275 vols.	5-27-2010	1986, 1994-2010	23,611 vols.	5:5 (estimated ratio of usage of e-Resources)
Printed Serials			7,618 vols.	January-June 2010	103 vols.	January-June 2010	2009-2010	7,721 vols.	
Nonprint : CD-ROM	708 vols.	-	57	2-24-2010	-	-	2009-2010	765	
e-books and e-journals	Subscription of two databases as follows: Academic One File – collection of e-Journals (13,000 titles) and a few reference materials (annual subscription) Gale Virtual Reference Library – collection of 110 reference materials (perpetual basis)								

Resources	Actual Number of Volumes			Number of Volumes Acquired for the Period (July to December 2010)				Total Number of Collections	Ratio of Books to Students
	Purchase	Donation	Total	Purchase	Donation	Total	Copyright		
Printed books	22,362	8,869	31,231	366	276	642	2005-2010	31,873	1:9
Printed Serials	1,017	29	1,046	78	56	134	2008-2010	1,180	
Nonprint : CD-ROM	1,067	-	1,067	5	7	12	2005-2010	1,079	
e-books and e-journals	Subscription of two databases as follows: Academic One File – collection of e-Journals (13,000 titles) and a few reference materials (annual subscription) Gale Virtual Reference Library – collection of 110 reference materials (perpetual basis)								

Satellite Libraries

Satellite Library	Location
Graduate School	2F, M. H. del Pilar Campus
College of Law Library	GF, NALLRC Building
College of Engineering and Architecture Library	4F, CEA Building, NDC Campus
College of Communication Library	2F, COC Building, NDC Campus
Hasmin Library	2F, Hasmin Hostel Building
Laboratory High School Library	GF, LHS Building, Mabini Campus
Campus Libraries	Satellite Campuses

SUMMARY OF e-BOOK AND e-JOURNAL USAGE

Period:
October 1, 2009 to
October 1, 2010

	Inside Usage	Remote Usage	Total Usage
Total Sessions	12, 100	594	12, 694
Total Connect Time (min.)	124, 161	278	124, 439
Average Session Time (min.)	10	0	10
Total Full-Text	7, 788	0	7, 788
Total Retrievals	10, 594	0	10, 594
Total Searches	25, 328	1, 318	26, 646
Total Turnaways	0	0	0

Period:
October 2, 2010 to
December 31, 2010

	Inside Usage	Remote Usage	Total Usage
Total Sessions	10, 100	419	10, 519
Total Connect Time (min.)	114, 161	378	114, 239
Average Session Time (min.)	10	0	10
Total Full-Text	8, 813	0	8, 813
Total Retrievals	10, 594	0	10, 594
Total Searches	25, 212	1, 128	26, 340
Total Turnaways	0	0	0

Office of the Vice President for Student Services

JUAN C. BIRION

Vice President

JOSE M. ABAT

Assistant to the Vice President

OFFICE OF THE UNIVERSITY REGISTRAR

Melba D. Abaleta

University Registrar

Renato O. Garcia

Head, Student Records

Rosita E. Canlas

Chief, Electronic Data Processing Office

ADMISSION AND REGISTRATION OFFICE

Elena R. Abeleda

Director

Liwanag L. Maliksi

Chief, Admission for the Main Campus

Erma C. Concina

Chief, Admission for Campuses

OFFICE OF STUDENT SERVICES

Jose M. Abat

Director

Jimmy P. Dollaga

Assistant Director

OFFICE FOR SCHOLARSHIP AND FINANCIAL ASSISTANCE

Armando A. Torres

Chief

GUIDANCE, COUNSELING, AND TESTING CENTER

Barbara P. Camacho

Director

Yolanda Y. Rabe

Chief, Guidance and Counseling Office

Rose Helen T. Merza

Chief, Testing Office

CAREER DEVELOPMENT AND PLACEMENT OFFICE

Ria S. Fajilago

Director

Ireneo C. Delas Armas

Chief, Local Placement

Malaya Abadilla Ygot

Chief, International Placement

NINOY AQUINO LIBRARY AND LEARNING RESOURCES CENTER

Monalisa P. Leguiab

Director

UNIVERSITY CENTER FOR CULTURE AND THE ARTS

Segundo C. Dizon

Director

Kriztine R. Viray

Director, Film Center

Chief, Drama and Dance Office

Joseph Reylan B. Viray

Chief, Music Office

Elaine P. Almirante

Trainer, Maharlika Dance and Contemporary Dimension

Jaime F. Calabig

Trainer, Audiofold Band

Siegfredo B. Calabig

Trainer, Banda Kawayan

Contact Information

E-MAIL

vpss@pup.edu.ph

POSTAL MAIL

OFFICE OF THE VICE
PRESIDENT FOR STUDENT
SERVICES

Second Floor South Wing,
Main Building

A. Mabini Campus, Anonas
Street, Sta. Mesa, Manila

Philippines 01008

TELEPHONE

(63 2) 715-7760

(63 2) 716-7835 to 45

local 209 or 210

[http://www.pup.edu.ph/
StudentServices/](http://www.pup.edu.ph/StudentServices/)

Office of the Vice President for Research, Extension, and Development

Searching for “WAYS” and “MEANS” Without LET-UP

With the tireless efforts of Dr. Pastor B. Malaborbor, the Office of the Vice President for Research, Extension, and Development (OVPRED) shifted to high gear in 2010. With their eyes focused on target objectives, the OVPRED people indulged themselves in well-planned, efficient, and result-producing performance in research, training, advocacy, extension, entrepreneurship, and publications. The impressive sense of professionalism and the strong participative leadership in the OVPRED have inspired the various centers and units under it to dynamically and cooperatively accomplish projects and activities they lined up for the year. The office, likewise, has judiciously engaged itself in finding ways and means to improve the lives of people intellectually, economically, socially, and physically, thus, enhancing the University's image of excellence.

Center for Data and Statistical Analysis

- Prepared and generated the statistical tables for the Socioeconomic Profile of Freshman Students for the SY 2009-2010 and the CHED Institutional Survey and Academe-Industry Partnership
- Conducted the research “Finding More Affordable and Quality Healthcare Programs for Alt*Health’s Current and Prospective Members: An Actuarial Study” for Alt*Health Foundation
- Prepared the evaluation form for the parallel sessions and administered the evaluation of the parallel-session speakers during the PUP Technology Festival
- Rendered statistical consultancy to both undergraduate and graduate school students (four GS students and some AB English students of the College of Languages and Linguistics)
- Assisted in the freshman enrollment for the SY 2010-2011

Center for Entrepreneurial Development

- The Center for Entrepreneurial Development (CED) launched the training “Enterprise-Performance Tracking” in cooperation with the Small Business Corporation (SBC) on September 15 at the PUP Multimedia Room with AVP Victor M. Hernandez, head of the Micro, Small, Medium Enterprise (MSME) and Guarantee Group of the SBC as speaker. The training aimed to assist future entrepreneurs in their periodic review of operating skills for enterprise enhancement. It also helped these entrepreneurs generate necessary information in gauging the productivity of any enterprise.
- In September 2010, the “Go Negosyo Youth Entrepreneurship Summit” was coordinated by the center.
- CED held a series of consultative talks and meetings for the renewal of the memorandum of agreement (MOA) between the Polytechnic University of the Philippines and the Philippine Broadcasting Services. The renewed MOA highlighted the agreement to allow PUP to use the broadcast facilities and radio airtime to propagate instructional research, extension services, and professional

VPRED Dr. Malaborbor awards the certificate of recognition to AVP Victor M. Hernandez. He is assisted by AVPRED Mely R. Luya, CED Director Duque, Director Hintay of PUP Maragondon Campus, and Prof. Angel Pastrana of the College of Computer Management and Information Technology (CCMIT).

Top: OVPRED people and some PUP faculty members joined Dr. Elton See Tan, chairman of the E-Hotels Group, in a roundtable discussion on hotel and tourism trends.

Bottom: CED International Radio Programs at DZRP. Radio anchors Dir. Apolonio A. Duque and Chief Ma. Victoria G. Red with guest AVP Mely R. Luya and coanchors Prof. Joseph Lardizabal and Atty. Romy Macalintal

assistance to OFWs through a holistic entrepreneurial radio program. The center has been allowed to retain its three international programs, namely, “Trends and Insights,” “Pinoy Buhay-Buhay,” and “Magneosyo Tayo.” Likewise, a scholarship grant would be given to three undergraduate students in either the traditional or the Open University programs.

- Under the close supervision of its director, the CED organized a roundtable discussion on hotel and tourism trends participated in by VPRED Pastor B. Malaborbor, some OVPRED officials and University faculty members, and Dr. Elton See Tan, chairman of the Board of the E-Hotels Group and former board member of the California Bank of the United States. The event intended to forge a linkage between the University and the E-Hotels Group, specifically benefiting the faculty members and students of the College of Tourism and Hotel and Restaurant Management (CTHRM).

Center for Global Warming Studies

- The Center for Global Warming Studies (CGWS) spearheaded a series of environmental-advocacy activities in celebration of Earth Day 2010 from April 18 to 22: a clean-up drive on the campus and in the neighboring barangays around PUP, a seminar, and a film-viewing session about climate change. The center’s director and the University President had their interviews in GMA and NBN to promote the campus’s environment-care-and-protection advocacies.
- In consonance with the government’s initiative to mitigate the causes of climate change, the center undertook a seminar and environmental campaign on “War Footing Against Climate Change: Reduction of Carbon Footprints” in the University and in selected barangays and schools in Metro Manila in cooperation with the barangay officials and other LGU officials, students, teachers, and school employees. Coinciding with the activity were the poster-making and essay-writing contests.
- The CGWS director attended and presented papers in the following seminars and conferences:
 - 23rd Biennial Conference of the Asian Association for Biology Education, “Environmental Consciousness: A Global Responsibility,” at the National Institute of Education in Nanyang Technological University, Singapore on October 18 to 20;

- 3rd NOTED National Tri-Level Conference of Teachers and Educators, “Environmental Education: Knowledge, Attitudes, and Practices Among Selected PUP Students,” at the Li SENG Qiap Auditorium, University of Asia and the Pacific in Ortigas Center, Pasig City on September 30 to October 2;
- BIOTA Bicol Chapter Lecture Series, “War Footing Against Climate Change: Reduction of Carbon Footprints,” at the Philippine Science High School, Camarines Sur on August 20; and
- 45th Annual BIOTA National Convention and Scientific Sessions, “War Footing Against Climate Change: Reduction of Carbon Footprints,” at the Palawan State University in Puerto Princesa on April 8 to 10.

Bottom: Ms. Eleonor P. Jose (left) of UCHURRE under the CHD attended the 2011 National Expenditure Program (NEP) - Open Partnership Forum.

Through the Earthsavers Movement, the center joined the leadership forum “The Leaders as Environmental Stewards” and the International Earth Day at the SMX Convention Hall of the SM Mall of Asia on June 5. It also participated in the Annual Pasig River Fluvial Parade and the launching of the Pasig River Heritage Tour at the Malago Golf Course Ground, Malacañang Park, San Miguel, Manila on April 22 and 20, respectively.

Center for Human Development and Center for Peace and Poverty Studies

- The third issue of the *Social Sciences and Humanities Review* came out in March, containing essays contributed by national and international scholars. Likewise, the *Education Review*, a journal for education, was released in August.
- The Center for Human Development and the Center for Peace and Poverty Studies (CHD-CPPS) director, the current chairman of the National Council of the Ford Foundation-Philippines Alumni Association, participated in an international conference entitled “Social Justice in the Asia-Russia Region” on February 18 to 23, sponsored by the Ford International Fellowships Program Alumni Association. On November 29, he left for the Netherlands to share his expertise in religious violence and conflicts in a weeklong experts-seminar on the research project “EthnoReligious Conflicts in Indonesia and the Philippines” (ERCIP). The said trip was funded by the Netherlands Organization for Scientific Research.
- The centers’ director was made the local research supervisor of two Filipino Ph.D. students at Radboud University in Nijmegen, The Netherlands, who have been working on the research “EthnoReligious Conflicts in Indonesia and the Philippines” (ERCIP).

*ASEAN Human Rights
Philippine Working
Group participants for the
2010 Kapihan on Human
Rights*

*Research project "EthnoReligious
Conflicts in Indonesia and the
Philippines" (ERCIP) held at the
University of Radboud, Nijmegen,
The Netherlands*

- The CHD-CPPS organized and participated in various activities and national fora on human rights, gender-equality advocacy, good governance, and teachers' rights.
 - The centers, in collaboration with the Institute of Social History – Research Institute for Politics and Economics (ISH-RIPE), sponsored the forum "Is Corruption the Root Cause of Poverty" that discursively took the hyped entanglement of poverty and corruption and tested the veracity of the current administration's slogan "Kung walang corrupt, walang mahirap." The forum was held in September, in time with the celebration of the anti-poverty month. Ms. Jennier Haygood-Guste of IBON Foundation was invited as speaker.
 - The units also teamed up with the PUP InterDisciplinary Forum (PUP-IDF) to conduct a panel-paper presentation on sociology and philosophy of religion. Thus, the lecture-forum on "The Future of Religion" was held in August with former Philosophy Department chair, Prof. Amable Tuibeo; former UP Manila Department of Social Science chair, Dr. Edberto Villegas; and ISH-RIPE director, Prof. Virgilio Rivas as paper presenters. A journal would be published by the OVPRED, with the presented papers as core articles.
 - In August, the Ramadan-month celebration was hosted by the centers and sponsored by the Islamic NGO Billah Islam. An Islamic Exhibit on the second floor, south-wing bridge of the main building was opened, with Mindanao Representative Jim Hataman-Salliman as keynote speaker. Later, Billah Islam held a symposium on "Ramadan and Peace" with Islamic scholars Ustadz Amrollah Diambangan and Ustadz Alha Muamar Khadafi/Jomar Aladdin as speakers. The weeklong celebration aimed to renew the University's commitment to understand and celebrate religious diversity, particularly Islam and Christianity.
 - A forum on "Magna Carta for Women" was conducted on September 18 with staunch feminist-

activist, Prof. Mary Alice G. Rosero, as speaker. The forum was held to have an extensive campaign and popularize the said important document containing women's rights and gender-equality issues.

- Ms. Eleanor P. Jose of the University Center for Human Rights Research and Education (UCHURRE) under the CHD joined three fora: 2011 National Expenditure Program (NEP) – Open Partnership Forum on November 20 at the Magellan Conference Room, Discovery Suites, ADB Avenue, Pasig City; Midyear “Kapihan on Human Rights: The First 100 Days” on October 8 at the Ateneo Professional Schools, Rockwell Center, Makati City through the invitation of the Philippine Working Group (PWG) for ASEAN Human Rights Mechanism (AHRM) and the sponsorship of the Friedrich Naumann Stiftung and SEARCH and the Commission on Human Rights (CHR); and the public forum on “Financial Universal Healthcare: Investing in Women and Their Newborn” organized by the Women Health Philippines, Inc., Kampanya para sa Makataong Pamumuhay (KAMP), and Chat Philippines on September 28.
- Intrigued by the emergence of China in the global economy and world politics, the CHD-CPPS, together with the ISH-RIPE, invited a world-renowned foreign-policy scholar, Dr. Patrick Mendis of the Johns Hopkins University, to discuss the topic “US-China Relations: Impacts on Asia.”
- The CHD and ISH-RIPE also organized the universitywide essay-writing contest as part of the celebration of PUP's 106th founding anniversary. The contest, with the theme “PUP@106: A Total University Responding to Social Concerns,” was open to all faculty members and administrative employees from all University campuses.
- On November 6, the CHD-CPPS director was elected as member of the Board of Trustees of the Ford Foundation International Fellowships Program Alumni Association (IFPAA).

Extension Management Office

In 2010, the Extension Management Office organized and attended seminars and training and development activities.

- Conducted the following trainings and seminars: Strategic Planning Cum Team Building for Bigkis Pinoy; Seminar on Leadership and Team Building for the College of Science (CS) Student Council; Leadership Training for the community

The Extension Management Office (EMO) spearheading a leadership training

EMO Director Austero facilitating a training-and-development activity

leaders of Makati; Strategic Planning and Team Building for the local leaders of Los Baños, Laguna; Career and Personality Development Seminars for ECE students; IPO-EMO-RMO Strategic Planning in Antipolo; Wellness Program for PUP faculty and administrative employees; and Strategic Planning for PUP Multipurpose Cooperative Board of Directors and other officials

- Updated the modules on Work Ethics and Professionalism
- Completed the Livelihood Training Manual in collaboration with extension coordinators
- Hosted the Philippine Association for Extension Program Implementers – National Capital Region (PAEPI-NCR) Organizational Meeting
- Collaborated with the College of Languages and Linguistics – Department of English, Foreign Languages, and Linguistics (CLL-DEFL) in the conduct of free English-proficiency tutorials for the underprivileged children on Teresa Street, Sta. Mesa, Manila and the children of PUP administrative employees
- Participated in the Steering Committee Meeting of PAEPI in preparation for the Extension Professionals Summit
- Drafted and compiled all extension activities of the office
- Extended technical support during the 1st Gat Apolinario Mabini Awards (GAMA)
- Coordinated with the Urban Poor Affairs Office of the Local Government of Quezon for possible extension projects
- Submitted the required documents to the CHED (i.e., University Extension Projects)
- Followed up extension activities in Payatas Area-B; Southville, Cabuyao, Laguna; and Baseco Compound

Information and Communications Technology Center

These projects and activities were undertaken by the center during the year under review.

- PUP Student Information System (SIS)
 - Provided technical assistance to different offices, such as the Office of the University Registrar (OUR), Admission and Registration Office (ARO), Accounting Office, Cashier's Office, Office for Scholarship and Financial Assistance (OSFA), and college offices during enrollment and the implementation of the SIS
 - Implemented SIS to different PUP campuses: Quezon City; Sta. Maria, Bulacan; Bansud, Oriental Mindoro; and Lopez, Quezon
 - Conducted hands-on trainings to college and PUP campus representatives on the use of the SIS modules, particularly the Registrar, Cashier, and Accounting modules
 - Certified summary of grades printed by students
 - Assisted the ARO in processing the enrollment of returnees and transferees
 - Consolidated, uploaded, and resolved payment information
 - Held meetings to assess the previous enrollment procedure and recommend solutions to problems encountered, in preparation for the upcoming enrollment period
 - Developed the user's manuals
- PUP Student-ID Processing
 - Processed, printed, released, and validated student IDs from different colleges, Graduate School, Open University System, and Laboratory High School
 - Designed a new ID-validation sticker
- PUPCET iApply
 - Implemented the PUPCET iApply to some satellite campuses: San Juan; Quezon City; Taguig; Sta. Maria, Bulacan; Bataan; Bansud; Sto. Tomas; and Lopez, Quezon
 - Processed the online confirmation for PUPCET and PUPSAIT 2010 passers
 - Updated the PUPCET application and database
 - Uploaded and resolved payment information and coordinated iApply payment with the Accounting Office

PUP GICC Commissioning Activities

- PUP iText
 - Coordinated with SMART, CCMIT, CoE, and COC
 - Released advisories, announcements, and reminders and administered contests through SMS
 - Distributed SIM cards (Waves 2 and 3)

- PUP WebMail
 - Redesigned and redeveloped the PUP WebMail access configuration and cobranding elements
 - Uploaded new e-mail accounts and conducted trainings

- PUP Web site Administration, Development, and Management
 - Administered, developed, and managed PUP Web site and online services
 - Improved the PUP News Module and PUP iApply System
 - Published and updated sub-Web sites: Alumni, 1st Gat Apolinario Mabini Awards (GAMA), NYNFCC, University Calendar (LHS, OUS), LHS Buklod Diwa, NALLRC, and GS
 - Posted announcements for: PUPCET 2010, PUPLHSEE 2010, and PUPSAIT 2010 Results; PUPCET 2011 (all PUP campuses), PUPLHSEE 2011, GSEE 2011; and advisories, announcements, reminders, and contests

- PUP Visitor's Lounge
 - Operated and managed the PUP Visitor's Lounge
 - Distributed free PUP SIM cards
 - Implemented the Visitors Information Management System

- PUP Technology Festival 2010
 - Coordinated with CCMIT, CE-DCE, and CDPO for the conduct of the two-day conference
 - Partnered with industries for guest speakers and sponsorships

- Multimedia and Digital Design
 - Produced the following: AVPs for the PUP Strategic Plan 2010-2014 and PUP BPO-ICC Commissioning and updated PUP AVP; video ads for the Pinoy Media Congress 2010, 1st GAMA, and President Guevarra's birthday greetings; and PC- and DVD-compatible versions of the 1st GAMA advertisement
 - Designed the following: tarpaulin for the PUP Technology Festival 2010 and

some print media – “Enroll Now in CT” (poster), PUP REDFI (flyer, calling card, and letterhead), PUP Organizational Structure, book cover of the PUP Policies and Guidelines, The Gift of the Presidency (Pres. Guevarra), GS MSIT Research Journal and monograph series, and logos of PUP REDFI, PUP GAMFI, caricature of the PUP Obelisk (Run for Pasig 10.10.10) and PUP Technology Festival

- Network and Systems Administration and Management
 - Developed and maintained databases (PUPCET, ID, SIS survey, databases for courses, colleges, and campuses)
 - Changed the IP configuration of the servers because of a new IP block given by the ISP
 - Updated the DNS entries of the servers
 - Conducted a study on PUP Network Infrastructure
- Applications Development
 - Utilized the event-registration system for the PUP Technology Festival 2010 and the NYNFCC 2010
 - Developed the pageant score-tallying system for the Mr. and Ms. PUP 2010
 - Maintained the Visitors Information Management System
- Intercampus Connectivity
 - Tested, delivered, and set up videoconferencing equipment at PUP campuses
- Laboratory Operations
 - Installed and configured wireless connectivity
 - Maintained laboratory operations, including the scheduling of classes for MSIT and the conduct of orientation sessions for users of ICTC facilities
- Administrative Operations
 - Accommodated students’ inquiries regarding SIS and PUPCET and solved problems or issues presented
 - Prepared requests for materials and supplies needed for freshman enrollment
 - Trained newly hired student-trainees and student-assistants
- Hardware and Facilities Administration, Documentation, and Maintenance
 - Requested the repair or replacement of hardware and facilities
 - Recruited student-trainees for the center

- ICTC Support and Services
 - Provided technical assistance in the following activities:
 - ✓ yearend graduation (World Trade Center);
 - ✓ PUP BPO-ICC Commissioning;
 - ✓ freshman orientation;
 - ✓ Kapit Bisig Para sa Ilog Pasig (ABS-CBN Foundation, Inc.);
 - ✓ 1st GAMA 2010 (Manila Hotel);
 - ✓ PUP 106th founding anniversary;
 - ✓ PUP Christmas fellowship and Bingo Bonanza;
 - ✓ Eastern Samar University and Naval State University visit in PUP; and
 - ✓ AACCUP visit (CEFP, GS)
 - Set up and configured network and Internet connection of PUP campuses
 - Provided technical support on PUP remote sites (Hasmin Hostel, GS, CT, CE, COC) regarding network connection
 - Proffered technical support (fixing of PC, notebook, and laptop; software installation; virus removal; and Internet connection) to various PUP offices and employees

The Polytechnic University of the Philippines, through the ICTC, was awarded a plaque of appreciation for being one of the schools with the highest number of broadcast messages through Smart Infoboard in the first-ever Schools Conference on Mobile Solutions held at the Mandarin Oriental Hotel, Makati City on November 23. This event was organized by the leading wireless services provider Smart Communications, Inc. (SMART).

Institutional Planning Office

The office kept itself active in preparing University reports, information, and data for management directions and decisions. These were the projects and programs undertaken by the office in 2010.

- Prepared these data requested by the Commission on Higher Education that would serve as input to the preparation of the SUCs Normative Financing Forms 2010:
 - Form E-1 of each pre-collegiate faculty
 - Form E-2 Profile
 - Form E-2C Profile
 - Form E-2E Profile
 - Data on Research and Extension

- Data on Extension Programs
- Licensure Examination Performance (by discipline)
- Submitted to the Department of Budget and Management, the Senate, and the House of Representatives data and reports needed for budget deliberations
 - MFO 1 Advance and Higher Education Services (number of weighted Full Time Equivalent Students [FTES]; weighted number of graduates; gross graduation rates; FTE faculty highest degree; licensure examination passing rates; percentage of all programs accredited at levels 1, 2, and 3; and number of externally funded scholars)
 - MFO 2 Research Services (number of research output published and number of research output disseminated or presented)
 - MFO 3 Extension Services (total number of persons trained, number of persons trained per day, and number of LGUs that assisted in the development planning)
 - Physical and Financial Plan for 2010 (actual accomplishment for 2010 and quarterly target for 2010)
 - Agency Performance Measures: Form A – Major Final Output Budget Matrix for 2009-2010; Proposal for 2011, above and below the ceiling; and Form B – Actual Accomplishment for 2009 and target for 2010-2011
 - Narrative Report on the Agency Accomplishment Report for 2009 and midyear of 2010 (general administration, support to operations, operations, research, and extension)
- Reformatted the Annual Report Forms required by the CHED and the DBM
- Updated data regarding University facilities (assessment of buildings, facilities, and equipment for 2009-2010) to provide baseline data for management decisions

Institute of Social History – Research Institute for Politics and Economics

The ISH-RIPE did its best in accomplishing the following feats in 2010:

- completion of the book *The Gift of the Presidency*, a semibiographical book about the recent life and struggles of Dr. Dante G. Guevarra since his reemergence in the center of University life and academic politics in 2005, which would come out in early February 2011;

ICTC Director Guillo leads the SIS orientation among college deans and department chairs.

Director Jean C. Tayag of CHED and EVP Victoria C. Naval cut the ribbon to signal the start of the research festival.

- cosponsorship of a lecture-forum initiated by the University Interdisciplinary Forum (IDF) in coordination with the College of Arts where the ISH-RIPE director presented his paper “Only a god can save us” along with two prominent University professors of the humanities and sociology, Dr. Edilberto Villegas and Prof. Amable Tuibeo;
- symposium on “Kung Walang Corrupt, Walang Mahirap” in collaboration with the CHD-CPPS as part of PUP’s 106th founding anniversary celebration;
- Universitywide essay-writing contest with the theme “PUP@106: A Total University Responding to Social Concerns” that was joined by faculty members and administrative employees from all University campuses; and
- cosponsorship, with the CHD-CPPS, of a lecture-forum on “US-China Relations: Impacts on Asia” with Dr. Patrick Mendis, a world-renowned foreign-policy scholar of the Johns Hopkins University, as speaker.

Research Management Office

The RMO, the research arm of the University, displays its well-done accomplishments.

- Conduct of the 6th Universitywide Research Colloquia and the 1st Universitywide Research Exhibit held on September 24
- Completion of the research projects “State of Higher-Education-Institution-Industry Partnership Among CHED-ZRC Group 1 HEI-Members” funded by the Commission on Higher Education and “2005 PUP Graduate Tracer Study” funded by PUP
- Ongoing “Tracer Study of PUP 2006-2008 Graduates” funded by PUP
- RMO officials’, research coordinators’, and staff members’ having attended, organized, and/or delivered lectures at various workshops, seminars, and conferences
 - Dir. Racidon P. Bernarte, Prof. Myrna G. Cruz, Ms. Elena N. Fa-ed, and all research coordinators organized the 6th Universitywide Research Colloquia held on September 24.
 - Dir. Bernarte was invited as speaker in the Capability-Building Seminar for the 2010 National Youth Assessment Study on September 20 to 22 at the Legend

Villas, Mandaluyong City. He also chaired the Marketing Committee of PUP's 1st Gat Apolinario Mabini Awards (GAMA) on October 11 and coorganized the 10.10.10 Run for Pasig River on October 10.

- Prof. Cruz participated in the Mathematics Teachers Association of the Philippines (MTAP) Annual Convention on August 12 to 13 at the Colegio de San Agustin, Bacolod City. She also coorganized the MATH MAX 2010 on September 18 at the Bulwagang Balagtas.
- The RMO director participated in the following workshops, seminars, and fora:
 - ✓ National Forum on Volunteerism as a Development Strategy on January 27 at the Conference Room, Mitra Building, House of Representatives of the Philippines;
 - ✓ Strategic Planning Workshop on February 16 to 17 at the Manila Room, Hasmin Hostel;
 - ✓ 3rd Annual Research Awards (ARAW) 2010 on March 5 at the Balagtas Hall, NALLRC;
 - ✓ Presentation of Output of the Strategic Planning to the University President at the Manila Room, Hasmin Hostel; and
 - ✓ International Training Course on Research and Capability Building on Collaborative Governance on August 5 at the De La Salle University, Manila.

Sci-Tech Research and Development Center painstakingly does its experiments and proudly presents its research findings in scientific gatherings.

Science and Technology Research and Development Center

The center displays with pride the researches it presented in national and local scientific gatherings.

- “Antimicrobial and Hypoglycemic Activity Determination of Potentially Active Metabolite from the Root Crops *Smallanthus sonchifolius* (Yacon)” was a poster presentation during the 45th BIOTA Annual Convention held at the Palawan State University, Puerto Princesa on April 6 to 10.
- The STRDC, in collaboration with the College of Science (CS), presented researches in the 32nd Annual Scientific Meeting organized by the National Academy of Science and Technology (NAST) on July 14 to 15 at the Manila Hotel with the theme “MDGs and Beyond: Are We Making Progress?” and the 1st National Conference on Bioremediation cosponsored by the University of the Philippines-Los Baños and NAST on October 26 to 27 with the theme “Addressing the Problems and Solutions of Environmental Pollution Through Bioremediation.”

The Publications Office people have their hands on deck in accomplishing tasks and projects.

- Two researches from PUP were presented in the NAST-organized scientific meeting: “Production and Assessment of Physical and Chemical Properties of Particleboard from *Cocos nucifera* (Coconut) with Polyethylene and Polystyrene as Binders” and “Hypoglycemic Activity Determination and Characterization of Potential Active Metabolite(s) from the Leaves of *Zizyphus maurita Lam* (Manzanitas).”
- In a separate confab cosponsored by the UPLB and NAST, the study “Bioabsorption of Lead (II), Copper (II), and Zinc (II) by *Eichornia crassipes* (Mart) Solms-Laub (*Water Hyacinth*)” was presented.
- The research “Characterization and Antimicrobial Property of *Manihot esculenta crantz* (Cassava) Leaves” was also presented during the CS Research Colloquium on July 22.

Publications Office

The Publications Office took charge of these tasks and projects.

- Publication of the midyear and yearend issues of *The RED Beat* (formerly R&D Newsletter) and the *Campus Journal*
- Editing of the *Journal of Science and Technology*, *Education Review*, and *Social Science and Humanities Review*, souvenir programs, newsletters/news articles (e.g., *ABE Chimes*, *The Language Beat*), Open University modules, and documents of the 1st Gat Apolinario Mabini Awards (GAMA)
- Writing and preparation of the *PUP and Mabini: Fusion of Two Impregnable Institutions* coffee table book
- Preparation of layouts and printing of programs for different University events, e.g., midyear and yearend commencements, University founding anniversary celebration, seminars, and the like
- Writing and publication of the *University President's Report 2009*

Office of the Vice President for Research, Extension, and Development

PASTOR B. MALABORBOR

Vice President

MELY R. LUYA

Assistant to the Vice President

CENTER FOR DATA AND STATISTICAL ANALYSIS

Alberto C. Guillo

Director

Norie M. Lolong

Chief, Training Section

CENTER FOR ENTREPRENEURIAL DEVELOPMENT

Apolonio A. Duque

Director

Ma. Victoria G. Red

Chief, Project Studies Office

CENTER FOR HUMAN DEVELOPMENT AND CENTER FOR PEACE AND POVERTY STUDIES

Emanuel C. de Guzman

Director

EXTENSION MANAGEMENT OFFICE

Cecilia S. Austero

Director

CENTER FOR GLOBAL WARMING STUDIES

Lidayway M. Cruz

Director

INSTITUTIONAL PLANNING OFFICE

Mely R. Luya

Director

SCITECH RESEARCH AND DEVELOPMENT CENTER

Lorna T. Enerva

Director

RESEARCH MANAGEMENT OFFICE

Racionon P. Bernarte

Director

INSTITUTE OF SOCIAL HISTORY - RESEARCH INSTITUTE FOR ECONOMICS AND POLITICS

Virgilio A. Rivas

Director

INFORMATION AND COMMUNICATIONS TECHNOLOGY CENTER

Alberto C. Guillo

Director

PUBLICATIONS OFFICE

Mely M. Padilla

Director

Contact Information

E-MAIL

vprd@pup.edu.ph

POSTAL MAIL

OFFICE OF THE VICE PRESIDENT FOR RESEARCH, EXTENSION, AND DEVELOPMENT

Second Floor South Wing,
Main Building
A. Mabini Campus, Anonas Street,
Sta. Mesa, Manila
Philippines 01008

FAX/DIRECT LINE

(63 2) 713-3532

LOCAL LINE

(63 2) 716-7832 to 45 local 233

[http://www.pup.edu.ph/
ResearchExtensionDevelopment/](http://www.pup.edu.ph/ResearchExtensionDevelopment/)

Office of the Vice President for Finance

CONTROLLING THE PURSE STRINGS with Efficiency

The Finance Group, which is responsible for the central financial functions of PUP, adopts efficiency, sound management, and transparency as its benchmarks to guarantee the judicious and wise utilization of the University budget. Under the able leadership of Ms. Marissa J. Legaspi, the Office of the Vice President for Finance (OVPF), through its various units, has been responsible for devising measures that would maximize savings at the same time raise revenues for the school. Likewise, the OVPF has complied with legal requirements, accounting standards, financial control, and, to some degree, resource optimization. Thus, the office proudly parades its notable accomplishments in 2010.

- Prepared and submitted the University Budget Proposal for the Fiscal Year 2010 amounting to P 2,000,173,000.00
- Coordinated with the Department of Budget and Management (DBM) the approval of the FY 2010 Agency Budget Matrix amounting to P 679,944,000.00
- Prepared the Special Trust Fund Program of Expenditures for the FY 2010 amounting to P 230,594,000.00 to guarantee the welfare of the faculty, personnel, and students and augment the current year's appropriation for Personal Services, Maintenance and Other Operating Expenses (MOOE), and Capital Outlays
- Generated a gross income amounting to P 262,163,817.02 from various sources
- Submitted on time budgetary documents to DBM, Commission on Higher Education (CHED), House of Representatives (HOR), and the Senate to support the proposed PUP operating budget for 2011
- Efficiently processed the utilization of the Notice of Cash Allocation (NCA) for 2010 from the DBM amounting to P 747,921,180.89

NAME	GENERAL FUND (101)	SPECIAL TRUST FUND (164)	GRATUITY LEAVE
1. Chua, Andres A.			
2. Garcia, Erlinda C.			
3. Opelac, Manuel C.			
4. Roxas, Flordeliz R.			
Total	3,758,255.93	2,247,728.54	

NAME	GENERAL FUND (101)	SPECIAL TRUST FUND (164)	TERMINAL LEAVE
Abutan, Ricardo B.			
Asis, Edwin E.			
Baello, Regulo E.			
Caranto, Teresita Y.			
Danza, Rosemarie E.			
Dela Peña, Roseller S.			
Edralin, Thelma T.			
Lorenzo, Liceria D.			
Mendoza, Ananias M.			
Munsayac, Joel M.			
Omega, Corazon C.			
Pacis, Victorio E.			
Padlan, Ma. Luisa R.			
Ramos, Alfredo G.			
Rillo, Mercelito A.			
Roldan, Angelito D.			
Roldan, Susan A.			
San Juan, Wilfredo R.			
Soliman, Virginia A.			
Tamayo, Merlita M.			
Villas, Flaviano P.			
Total	3,935,149.88	2,178,080.86	

- Facilitated the compensation adjustments for the Second Tranche Monthly Salary Schedule of Civilian Personnel and Base Pay Schedule of Military and Uniformed Personnel in the National Government per Executive Order No. 900, implemented under the National Budget Circular No. 524 dated June 23, 2010
- Assisted the University President in the justification of the University proposed Budget for the FY 2011 during the budget hearings at the DBM, HOR, and the Senate
- Paid on time the retirement gratuity and terminal leave benefits of employees of the University who retired under the compulsory and

optional retirement plans per Special Allotment Release Orders (SARO) issued by the DBM

- Processed 46 existing scholarship grants amounting to P 13,123,300.50 from local, national, and government-owned or -controlled corporations as well as private entities to 2, 216 deserving students

- Facilitated the implementation of additional scholarship grants for 2010

- Implemented the Professional Development Incentive Program to 121 full-time/temporary and part-time faculty members and 122 administrative employees and dependents through a 100% or 75% enrollment discount with a total amount of P 382,346.50 per University Office Memorandum Order No. 18 and 20, series of 2008

- Granted cash awards and certificates of recognition per University's Office Circular No. 5, series of 2008 dated 27 May 2008 to top board examination

SCHOLARSHIP	NO. OF GRANTEES	AMOUNT
DepEd Scholarship	41	3,501,400.00
Hyundai Asia Resources Foundation, Inc.	37	145,865.00
Isla Lipana & Co. Foundation, Inc.	2	78,743.00
Pilipinas Shell Petroleum Corporation	137	315,100.00
Jollibee Foundation	19	190,000.00
Zonta Club of Makati	17	57,000.00
TOTAL	253	4,288,108.00

ENROLLMENT BENEFICIARIES	NO. OF GRANTEES	AMOUNT
Faculty – Full-Time/Temporary	71	126,886.00
– Part-Time	50	87,350.00
Administrative Employees	19	76,547.00
Employees' Dependents	103	91,563.50
TOTAL	243	P 382,346.50

TOP BOARD PASSER	PLACER	LICENSURE EXAM	AMOUNT
Ryan Maynardo A. Mazo	6 th	Civil Engineering	8,000.00
Danielle Anne C. Bautista	3 rd	Electronics and Communications Engineering	10,000.00
TOTAL			18,000.00

FACULTY / ADMINISTRATIVE EMPLOYEE	DESTINATION	AMOUNT
Natan F. Gacute	Singapore	20,000.00
Marianito P. Gallego, Jr.	Singapore	20,000.00
Adela Jamorabo-Ruiz	Bangkok, Thailand	10,000.00
Milagrina A. Gomez	Osaka, Japan	15,000.00
Liwayway L. Memije-Cruz	Singapore	10,000.00
Marissa B. Ferrer	Bangkok, Thailand	15,000.00
Mona Lisa P. Lequiab	Singapore	10,000.00
TOTAL		100,000.00

FACULTY MEMBER	AMOUNT
Nicolas T. Mallari	20,000.00
Jocelyn R. Lutap	20,000.00
Florencia M. Sanchez	20,000.00
Marife Agustin-Acierto	20,000.00
Ma. Junithesmer B. Doctor-Rosales	20,000.00
TOTAL	100,000.00

passers duly certified by the Professional Regulations Commission (PRC)

- Proffered P 100,000 financial assistance to PUP officials and employees who represented the University in travels abroad
- Provided P 100,000 financial aid for thesis or dissertation writing to deserving faculty members per University Office Order

No. 2, series of 1998 dated March 25, 1998

- Processed payments to contractors for various infrastructure projects and minor repairs of government facilities
- Implemented the “On-line collection (on coll) facility” for the payment of tuition of freshman, sophomore, and junior students and College of Technology, Graduate School, Open University, and Postbaccalaureate students through all branches of the Land Bank of the Philippines
- Purchased goods of acceptable quality at fair and reasonable prices from qualified and capable suppliers/manufacturers/distributors who can deliver promptly and satisfactorily comply with all contract terms and conditions
- Regulated and monitored the conduct of the daily operations of existing concessionaires by ensuring that provisions in the Pepsi-Cola contract are upheld

CONTRACTOR	PROJECT	AMOUNT OF CONTRACT	PERCENTAGE OF COMPLETION
MAPECON Philippines, Inc.	Termite and pest control services at the Registrar's offices at the south and west wings	80,548.00	100%
POWERSYS Construction	Repair and rehabilitation of feeder lines at the north and west wings ground floor	385,261.00	100%
PAN Aquarius Construction	Repair and rehabilitation of the CNFS building	11,950,344.03	100%
Crystal Dreams Dev't Corp.	Construction of waiting shed and covered walkway	2,058,374.47	100%
Crystal Dreams Dev't Corp.	Redevelopment of the lagoon, construction of the guardhouse and the employees' entrance gate	7,569,478.59	100%
Crystal Dreams Dev't Corp.	Repair and rehabilitation of the Hasmin Hostel	1,400,141.47	100%
Crystal Dreams Dev't Corp.	Repair of the roof deck of the University Canteen	1,950,001.71	100%
ITP Construction	Designing and building of a two-unit five-story PUP Ilang-Ilang Building Ph1	43,999,915.03	100%
ITP Construction	Partial repair of the staff house, site-development project at PUP Sto. Tomas Campus	3,079,420.52	100%
ITP Construction	Repair of classrooms, offices, wash-rooms, and railings	14,459,688.97	92.81%
2H2L Construction	Repair of classrooms, roofs, and ceilings at PUP Mulanay Campus	1,103,569.20	100%
2H2L Construction	Repair of window jambs of the two-story building at PUP Mulanay	149,342.62	100%
Maxiair Corporation	Supply and installation of a packaged-type air-conditioning unit at the MassCom building	1,139,000.00	100%
MSP Architectural & Engineering	Repair of the ceiling of the two-story building at PUP Mulanay	405,577.90	100%
Super-Aire Refrigeration	Supply and installation of a split-type air-conditioning unit at the gym	450,000.00	100%
TOTAL		90,180,663.51	

RELEASES ON TOP OF APPROPRIATIONS

January to December 2010

FUNDING SOURCE	AMOUNT	PURPOSE
1. Priority Development Assistance Fund		
Cong. Jesus Crispin Remulla	1,000,000	Scholarship Program
Cong. Carlo Oliver Diasnes	100,000	Scholarship Program
Cong. Danilo Suarez	900,000	Scholarship Program
Cong. Liza Maza	1,000,000	Scholarship Program
Cong. Teddy Casiño	200,000	Scholarship Program
Cong. Luzviminda Ilagan	500,000	Scholarship Program
Cong. Chinchona Cruz Gonzales	200,000	Scholarship Program
Cong. Emerenciana De Jesus	250,000	Scholarship Program
Sen. Antonio Trillanes	500,000	Scholarship Program
Cong. Emmeline Aglipay	200,000	Scholarship Program
Cong. Juan Edgardo Angara	450,000	Scholarship Program
Cong. Raymond Palatino	2,050,000	Scholarship Program
Cong. Raymond Palatino	<u>600,000</u>	I.T. Equipment
Subtotal	<u>7,950,000</u>	
2. Pension and Gratuity Fund	7,693,410	Terminal leave and retirement gratuity benefits of retirees
3. Miscellaneous Personnel Benefits Fund	102,420,000	Implementation of compensation adjustment pursuant to E.O. 811 and E.O. 900 and payment of Productivity Enhancement Incentive
4. Automatic Appropriations	9,004,000	
GRAND TOTAL	127,067,410	

and that these entities adhere to the sanitation policies implemented by the Medical Services Office

- Inked memoranda of agreement with the Elegance Toga, Diocris Photography, Jed Diagnostic Center, and Woman Fine Clothing as the official service providers of toga, photo and X-ray services, and PE uniform, respectively, to generate additional income for the University
- Handled the following tasks through the PUP Provident Fund Office:
 - granting of loan amounting to P 45,120,000.00 to its 561 members;
 - generation of income amounting to P 3,909,706.96 and distribution of dividends amounting to P 2,375,416.00 to its members;
 - provision of hospital-medical benefits amounting to P 1,464,882.29 to 86 members and funeral benefits amounting to P 55,000.00 to three deceased members; and
 - returning the premium of 22 retired members amounting to P 143,405.90

**COMPARATIVE STATEMENT
OF APPROPRIATIONS
Including Releases from
Special Purpose Funds
GENERAL FUND
FY 2009-2010**

PARTICULARS	FY 2009	FY 2010	INC / (DEC) AMOUNT	INC / (DEC) %
Personal Services	561,229,000	565,743,000	4,514,000	0.80%
Maintenance and Other Operating Expenses	99,396,000	95,614,000	(3,782,000)	(3.80%)
Capital Outlays	3,012,000	-	(3,012,000)	
Subtotal	663,637,000	661,357,000	(2,280,000)	(0.34%)
Releases from SPFs				
Personal Services	53,719,307	119,117,410	65,398,103	121.74%
Maintenance and Other Operating Expenses	1,700,000	7,350,000	5,650,000	332.35%
Capital Outlays	50,000,000	600,000	(49,400,000)	(98.80%)
Subtotal	105,419,307	127,067,410	21,648,103	20.54%
TOTAL APPROPRIATIONS	769,056,307	788,424,410	19,368,103	2.52%

PARTICULARS	FY 2009	%	FY 2010	%	INC / (DEC) Amount	INC / (DEC) %
Personal Services	64,666,586	29.54%	72,473,820	31.43%	7,807,234	12.07%
Maintenance and Other Operating Expenses	89,180,120	40.73%	89,280,000	38.72%	99,880	0.11%
Capital Outlays	65,096,560	29.73%	68,840,180	29.85%	3,743,620	5.75%
Total Appropriations	218,543,266	100.00%		100.00%	11,650,734	5.32%

**COMPARATIVE PROGRAM
OF EXPENDITURES
SPECIAL TRUST FUND
FY 2009-2010**

**COMPARATIVE
OBLIGATIONS
GENERAL FUND 101
FY 2009-2010
(Inclusive of Other Releases)**

PARTICULARS	FY 2009	FY 2010	INC/(DEC) AMOUNT	INC/ (DEC) %
Personal Services	614,948,301	684,880,403	69,912,102	11.37%
Maintenance and Other Operating Expenses	101,095,928	97,363,915	(3,732,013)	(3.69%)
Capital Outlays	52,445,446	-	(52,445,446)	(100.00%)
TOTAL	768,489,675	782,224,318	13,734,643	1.79%

Office of the Vice President for Finance

MARISSA J. LEGASPI
Vice President

BUDGET SERVICES
FLORENITA E. IMPERIAL

Director
Chief, Budget Technical Office

ARTURO F. PEREZ
Chief, Budget Operations Office

PROCUREMENT OFFICE
MARCIAL V. MOJICA

Director
Concurrent Director, Income-Generating
Projects Office

ACCOUNTING DEPARTMENT

HELEN R. ALCANTARA
Director

MARCELO A. TORRES
Chief, General Accounting Office

ISABELITA G. PARAISO
Chief, Student Services Section

TERESITA DG. HALOG
Chief, Payroll Section

FUND MANAGEMENT OFFICE
VIRGILIO M. AUSTRIA

Director

DINDO EMMANUEL A. BAUTISTA
Assistant Director

JOSEFINA G. CONCEPCION
Chief, Cash Receipts

Contact Information

POSTAL MAIL
OFFICE OF THE VICE
PRESIDENT FOR FINANCE
Second Floor South Wing,
Main Building
A. Mabini Campus, Anonas
Street, Sta. Mesa, Manila
Philippines 01008

FAX/DIRECT LINE
(63 2) 713-6344

LOCAL LINE
(63 2) 716-7832 to 45 local 300
or 260

Office of the Vice President for Administration

Putting a Premium on

ADMINISTRATIVE SERVICES

With Atty. Augustus F. Cezar at its helm, the Office of the Vice President for Administration (OVPA) exerts gargantuan efforts to offer an effective general administration that highlights excellence in the management of all University operations. As stewards of human and physical resources, the various offices under the OVPA offer a wide range of quality and responsive services. The OVPA, likewise, provides the necessary mechanisms and direct support in the key areas of facilities and space planning, capital funding and budgeting, and risk management.

Coordinating the varied tasks of the different departments under it, the OVPA did its best in fulfilling the following tasks:

- facilitated the completion of infrastructure projects and the acquisition of supplies and equipment;
- processed, delivered, and kept service records, certifications, applications for leave, salary and policy loans, Statements of Assets and Liabilities, disbursement vouchers, waste materials, and any other documents with authorized signatures;
- systematically processed requests for the use of University vehicles in official trips of academic and administrative personnel and students;
- coordinated with the Bids and Awards Committee and the Physical Planning Development Office to execute projects and programs of the PUP System;
- collaborated with the Executive Committee and any other committees for the smooth conduct of graduation programs, founding anniversary and Christmas celebrations, and any other University functions; and
- encouraged the University administrative personnel to attend seminars, trainings, and workshops as part of the staff development program.

Medical and Dental Services Office

To ensure the health of students, faculty, and staff, the Medical and Dental Services Office performed these well-done jobs:

- conduct of annual physical examinations, treatment, and consultations;
- provision of referrals and surgical interventions;
- dissemination of health information on the Main Campus and the satellite campuses through posters, exhibits, and seminars;
- water analysis, routine sanitary inspection, and fumigation on all campuses to assure a clean and healthy environment;
- medical assistance to the satellite campuses through health screenings;
- attendance in seminars, conferences, and workshops as part of the continuing education of the office staff;
- extension services by accepting speaking engagements, serving as board reviewers, conducting medical missions, and providing medical assistance to non-PUP constituents;
- improvement of medical and dental facilities through acquisition of new equipment and furniture; and
- forging of linkages with government and private agencies to subsidize projects of the office.

Administrative Services Office

To improve the quality and efficiency of administrative services, the Administrative Services Office assisted in the development of the inventory of staff expertise to match personnel and institutional needs. It specifically accomplished the following:

- development and implementation of an objective performance-evaluation system by establishing qualification-standard requirements;
- improvement of the intra- and interrelationship in the workplace by minimizing disputes, conflicts, and demoralization; and
- implementation of the feedback-information mechanism.

Human Resource Management Department

The Human Resource Management Department executed personnel policies of the University and those of the Civil Service Commission. It also provided and accomplished the following:

- updating of personnel profile;
- educational assistance and skills-development programs;
- recruitment of minimum number of required staff members in all offices;

- development of the Standard Records Management Framework;
- handling of recruitment, selection, appointment, placement, promotion, and retirement of the University personnel;
- administration of employees' compensation and benefits;
- maintenance of personnel records and reports;
- performance of routine functions that include the preparation of the monthly reports of faculty and employees' absences, special orders, service records, and the like;
- taking charge of leave monitoring, plantilla preparation, performance evaluation, loyalty awards, notice of salary adjustments, and longevity benefits;
- maintaining liaison with the GSIS, PhilHealth, Civil Service Commission, Department of Budget and Management, the Ombudsman, and the Senate; and
- attendance in trainings, seminars, conferences, and the like.

University Information Systems Network Operations Center

The University Information Systems Network Operations Center is tasked to increase the Internet-network support and provide the University with the most reliable and value-added solutions to problems in the computerized system. Well-established to serve the growing communities of computer users, the center reports with pride its accomplishments for the year under review:

- monitoring of all backbone links and network devices;
- continuous operation of servers and services;
- provision of quality support for corporate customers;
- troubleshooting of all network- and systems-related problems, such as basic Local Area Network (LAN) access protocols; and
- maintenance of LAN connections to shared departmental resources.

Physical Planning and Development Office

Deserving the credits for the gradual metamorphosis of the campus into a nearing-the-ideal learning milieu is the Physical Planning and Development Office that has made possible the completion and acquisition of the following infrastructure projects, supplies, and equipment:

The OVPA people work their fingers to the bone.

Name of the Infrastructure Project	Location
Designing and building of the proposed two-unit five-story PUP Condotel (Phase 1)	PUP Condotel Building
Repair and rehabilitation of the College of Nutrition and Food Science (CNFS) building at the PUP Main Campus	Mabini Campus, Sta. Mesa, Manila
Repair of the roof deck of the Sampaguita Hall at the main campus	Mabini Campus, Sta. Mesa, Manila
Repair of the PUP Hasmin Hostel at the M. H. Del Pilar Campus	M. H. Del Pilar Campus, Sta. Mesa, Manila
Rehabilitation of classrooms, wash rooms, and railings of 4 th , 5 th , and 6 th floors of north, west, and east wings and classrooms and offices on the 3 rd and 4 th floors (south wing) at the main campus	Mabini Campus, Sta. Mesa, Manila
Repair of the staff house and completion of the site-development project at PUP Sto. Tomas, Batangas	Sto. Tomas, Batangas
Construction of the waiting shed and the covered walkway at the main campus	Mabini Campus, Sta. Mesa, Manila
Rehabilitation of the lagoon and the construction of the guardhouse and the employees' entrance gate at the main campus	Mabini Campus, Sta. Mesa, Manila
Repair of the roof and ceiling of the two-story building at PUP Mulanay, Quezon	Mulanay, Quezon
Fixing of the window jambs of the two-story classroom building at PUP Mulanay, Quezon	Mulanay, Quezon
Refurbishment of the ceiling of the two-story building at PUP Mulanay, Quezon	Mulanay, Quezon
Repair of the feeder lines at the ground floor (north and west wings) of the main building	Mabini Campus, Sta. Mesa, Manila
Installation of split-type, floor-mounted 7.5 TR airconditioning units and feeder lines	Mabini Campus, Sta. Mesa, Manila

before

after

Proposed two-unit five-story PUP Ilang-Ilang (CONDOTEL) – Phase I

Repair/Rehabilitation of Classrooms at the 4th, 5th & 6th Floors (North, East, and West Wings)

Supply and Equipment	Location
Package-type airconditioning unit	PUP College of Communication
PC desktops and printers	Mabini Campus, Sta. Mesa, Manila
Tablet chairs and teachers' tables and chairs	Mabini Campus, Sta. Mesa, Manila

Building and Grounds Maintenance Office

The Building and Grounds Maintenance Office is responsible for the preservation and upkeep of the furniture, buildings, and grounds of the campus. It accomplished the following in 2010:

- assisted in the various works related to all University functions;
- repaired damaged pieces of furniture, leaking roofs, clogged drainage, and the like;
- fabricated steel and ironwork for different offices;
- painted offices, furniture, and the like;
- replaced busted bulbs and switches and reset circuit breakers in different offices; and
- installed electrical equipment, ceiling fans, bulletin boards, floor tiles, gutters, and the like.

Office of Equipment Maintenance

The Office of Equipment Maintenance is tasked to keep in good condition all University equipment. Among its accomplishments were:

- troubleshooting, installation, repair, and preventive maintenance of CPUs, monitors, keyboards, printers, airconditioning units, typewriters, TV sets, adding machines, and the like;
- Internet installation and LAN cabling;
- provision of sound system services;
- monthly reading of electrical and water meters; and
- production of streamers, signboards, and posters requested by various offices.

before

after

Improvement of 3rd Floor South Wing Offices

before

after

Property and Supplies Office

The main function of the Property and Supplies Office is to centralize and standardize the operations of property acquisition and custodianship for all University campuses. The office performed its best in accomplishing the following:

- received and issued equipment, supplies, and any other materials to concerned offices;
- prepared updated acknowledgment receipts for equipment issued;
- conducted annual inventory of University properties on the Main Campus and the satellite campuses;
- prepared disbursement vouchers with proper attachments;
- controlled issuance of supplies for janitorial services;
- disposed and/or sold condemned or unserviceable supplies and equipment; and
- prepared all necessary reports submitted to concerned offices.

Central Records Office

As the official repository of active and inactive records and any other documents of the University, the Central Records Office focuses on the systematic and efficient receipt, release, and filing of official documents and all kinds of correspondence with the utmost economic measures. In particular, the office did its best to accomplish these essential tasks:

- management of records and files;
- servicing of records;
- management of mails received;
- maintenance of active and inactive files;
- receiving and releasing of important documents; and
- professional development of staff members.

University Canteen

Providing the administrative employees, faculty members, students, and guests with quality food service is the University Canteen that is self-sufficient – subsidizing the salaries, allowances, and any other benefits due its casual personnel. The unit, primarily implementing policies of the University relative to canteen operations, accomplished the following:

- improved the menu;
- developed good-buying policies;
- maintained an accurate inventory of items and accounting records;
- guaranteed that nutritious foods served are affordable;
- monitored the upkeep of existing canteen facilities and acquired latest equipment necessary for quality catering and food services;
- provided catering services to different offices or units of the campus and to various University functions;
- organized trainings and seminars about food service; and
- designed trainings and development programs for staff members.

Redevelopment of Lagoon (Phase I)

before

ongoing
construction

M. H. Del Pilar Campus

The M. H. Del Pilar Campus is located along Ramon Magsaysay Boulevard corner Valencia Street, Sta. Mesa, Manila. Housed in this campus are the Graduate School and the College of Tourism, Hospitality, and Transportation Management (CTHTM). This campus is self-sufficient because of the Hasmin Hostel that generates income from the various establishments located on its ground floor, the dormitories on the fourth, fifth, and sixth floors, and the function rooms on the seventh. The highlights of the campus accomplishments include the following:

- carpentry and masonry works that include the proposed Student Extension Lobby at the ground floor of the Hasmin Hostel;
- painting jobs on the walls of the 2nd floor of the Hasmin Lobby Building and the Davao and Zamboanga Rooms of the Hasmin Hostel; and
- plumbing services, electrical jobs, aircon repairs, and janitorial services.

Motor Pool Unit

Preservation and maintenance of University vehicles are among the main functions of the Motor Pool Unit. The unit offers safe transportation services for University officials, faculty members, students, and guests on official travels to and from their destination and the delivery of packages to the satellite campuses. Specifically, it accomplished the following:

- guaranteed the A1 condition and serviceability of University vehicles through regular check-up and implementation of the 1%-usage of CME or biodiesel by volume as a blend in petroleum diesel fuel;

- monitored the gas allocation at the motor pool; and
- procured needed spare parts of vehicles.

NDC Campus

The NDC Campus, housing the College of Technology, is committed to make the entire learning environment responsive to the academic requirements and services needed by students, faculty members, and administrative employees. Tasked to uplift the quality of education and produce competent graduates, the campus's task force promptly delivers these services:

- upkeep of facilities on the campus and the nearby campuses;
- repair of damaged pieces of furniture, such as wooden cabinets, dividers, and wooden fixtures;
- installation and repair of electrical equipment, ceiling fans, ballasts, circuit breakers, and airconditioning units; and
- routine preventive maintenance measures.

Construction of the Guard House and the Employees' Entrance Gate

before

after

Office of the Vice President for Administration

AUGUSTUS F. CEZAR

Vice President

OFFICE FOR ADMINISTRATIVE SERVICES

Araceli G. Linatoc

Director

NDC CAMPUS

Roland C. Viray

Director

BUILDING & GROUNDS MAINTENANCE OFFICE

Ronald D. Fernando

Chief

Director, A. Mabini Campus

Officer-In-Charge, M. H. del Pilar Campus

HUMAN RESOURCE MANAGEMENT DEPARTMENT

Larry S. Alfonso

Director

Mario S. Pelagio

Liaison Officer – GSIS

Joel M. Munsayac

Liaison Officer – CSC

Rodrigo R. Quilingan

Liaison Officer – DBM

Benevera A. Salvador

Liaison Officer – Ombudsman

Anastacio C. Gabriel

Training Officer

MEDICAL AND DENTAL SERVICES OFFICE

Helen P. Almirante

Director

Grace R. Roxas

Chief, Medical Services

Rachel B. Jamandre

Chief, Dental Services

CENTRAL RECORDS OFFICE

Grace C. Udaundo

Chief

TRANSPORTATION & MOTOR POOL UNIT

Sergie D. Quimpo

Chief

UNIVERSITY CANTEEN

Josephine Flores

Chief

PROPERTY AND SUPPLIES OFFICE

Virgilio T. Mauricio

Chief

Rosalinda G. Matalang

Assistant to the Chief

UNIVERSITY INFORMATION SYSTEM NETWORK OPERATIONS CENTER

Rafael R. Oquindo

Chief

PHYSICAL PLANNING AND DEVELOPMENT OFFICE

Sherwin N. Nieva

Director

Contact Information

POSTAL MAIL

OFFICE OF THE VICE
PRESIDENT FOR
ADMINISTRATION

Second Floor South Wing

Main Building

A. Mabini Campus, Anonas St.

Sta. Mesa, Manila

Philippines 01008

DIRECT LINE / FAX

(63 2) 716-8979

LOCAL LINE

(63 2) 716-7832 to 45

local 214 or 216

Office of the Executive Director for Campuses

Broadening the Avowed Mission of “DEMOCRATIZING EDUCATION”

*A*s the country's largest university in terms of its multitudinous student population, the Polytechnic University of the Philippines, through its 19 satellite campuses, has continued to make quality education accessible to a vast majority of underprivileged Filipinos (mga “Iskolar ng Bayan”) who cannot afford the exorbitant cost of having one. Through the Office of the Executive Director for Campuses under the inspiring headship of Prof. Randolph G. Alcantara, the University's satellite schools have become centers of academic excellence and community leadership that help boost the growth and development of various municipalities across the archipelago.

ACADEMIC PROGRAMS

COMMONWEALTH, QUEZON CITY

- Bachelor of Science in Business Administration
 - Major in Human Resource Development Management
 - Major in Marketing Management
- Bachelor of Science in Information Technology
- Bachelor in Business Teacher Education
- Bachelor of Science in Entrepreneurial Management
- Diploma Course
 - Diploma in Office Management Technology
- Open University
 - Master in Educational Management
 - Master in Public Administration
 - Master of Science in Information Technology

TAGUIG, METRO MANILA

- Bachelor of Science in Electronics and Communications Engineering
- Bachelor of Science in Mechanical Engineering
- Bachelor of Science in Accountancy
- Bachelor in Business Administration
- Bachelor of Science in Business Administration
 - Major in Human Resource Development Management
 - Major in Marketing Management
- Bachelor of Science in Information Technology
- Bachelor of Science in Entrepreneurial Management
- Bachelor in Secondary Education
 - Major in English
 - Major in Mathematics
- Bachelor in Office Administration
- Bachelor of Science in Applied Mathematics

SAN JUAN, METRO MANILA

- Bachelor of Science in Accountancy
- Bachelor of Science in Information Technology

- Bachelor in Secondary Education Major in English
- Bachelor in Secondary Education Major in Mathematics
- Bachelor of Science in Entrepreneurial Management
- Bachelor of Science in Hotel and Restaurant Management

MARIVELES, BATAAN

- Bachelor of Science in Accountancy
- Bachelor of Science in Information Technology
- Bachelor of Science in Business Administration
- Bachelor of Science in Industrial Engineering
- Bachelor of Science in Electronics and Communications Engineering
- Bachelor of Science in Nursing (PUP-BPSC Consortium)
- Bachelor of Science in Entrepreneurial Management
- Bachelor in Elementary Education
- Bachelor in Secondary Education Major in English

STA. MARIA, BULACAN

- Bachelor of Science in Entrepreneurial Management
- Bachelor of Science in Civil Engineering
- Bachelor of Science in Information Technology
- Bachelor of Science in Hotel and Restaurant Management
- Bachelor of Science in Accountancy
- Bachelor in Secondary Education
 - Major in Mathematics
 - Major in English
- Office Management Technology

PULILAN, BULACAN

- Bachelor of Science in Entrepreneurial Management

STO. TOMAS, BATANGAS

- Bachelor of Science in Accountancy
- Bachelor of Science in Entrepreneurial Management

- Bachelor of Science in Information Technology
- Bachelor in Public Administration and Governance
- Bachelor in Business Teacher Education
- Bachelor of Science in Industrial and Organizational Psychology
- Bachelor of Science in Electronics and Communications Engineering
- Bachelor of Science in Industrial Engineering
- Bachelor of Science in Electrical Engineering
- Bachelor of Science in Hotel and Restaurant Management
- Bachelor in Secondary Education Major in English
- Office Management Technology
- Open University
 - Master in Educational Management
 - Master in Public Administration

MARAGONDON, CAVITE

- Bachelor of Science in Accountancy
- Bachelor of Science in Business Administration
- Bachelor of Science in Mechanical Engineering
- Bachelor in Secondary Education
 - Major in Mathematics
 - Major in English
- Bachelor of Science in Electrical Engineering
- Bachelor of Science in Electronics and Communications Engineering
- Bachelor in Business Administration

RAGAY, CAMARINES SUR

- Bachelor of Science in Accountancy
- Bachelor of Science in Computer Science
- Bachelor in Office Administration
- Bachelor of Science in Computer Science
- Bachelor of Science in Business Administration
- Bachelor in Secondary Education Major in English
- Bachelor in Secondary Education Major in Mathematics
- Bachelor in Public Administration and Governance

STA. ROSA, LAGUNA

- Bachelor of Science in Accountancy
- Bachelor of Science in Electronics and Communications Engineering
- Bachelor of Science in Clinical Psychology
- Bachelor of Science in Information Technology
- Bachelor of Science in Entrepreneurial Management
- Bachelor of Science in Industrial Engineering
- Bachelor in Secondary Education
 - Major in Mathematics
 - Major in English
- Bachelor of Science in Business Administration
 - Major in Marketing Management
- Open University
 - Master in Educational Management

SAN PEDRO, LAGUNA

- Bachelor of Science in Accountancy
- Bachelor of Science in Information Technology
- Bachelor of Science in Business Administration Major in Marketing Management
- Bachelor of Science in Business Administration Major in Human Resource Development Management
- Bachelor of Science in Entrepreneurial Management
- Bachelor of Science in Secondary Education
 - Major in English
 - Major in Mathematics

LOPEZ, QUEZON

- Bachelor of Science in Accountancy
- Bachelor of Science in Business Administration
- Bachelor in Office Administration
- Bachelor in Business Teacher Education
- Bachelor of Science in Agribusiness Management
- Bachelor of Science in Civil Engineering
- Bachelor of Science in Electrical Engineering

- Bachelor of Science in Hotel and Restaurant Management
- Diploma in Office Management Technology
- Graduate Programs
 - Master in Educational Management
 - Master in Public Administration

MULANAY, QUEZON

- Bachelor of Science in Entrepreneurial Management
- Bachelor of Science in Agribusiness Management
- Bachelor in Office Administration
- Bachelor in Business Teacher Education
- Bachelor in Elementary Education

UNISAN, QUEZON

- Bachelor in Business Teacher Education
- Bachelor of Science in Entrepreneurial Management
- Bachelor in Elementary Education
- Postbaccalaureate in Teacher Education
- Graduate Programs
 - Master in Educational Management
 - Master in Public Administration

GENERAL LUNA, QUEZON

- Bachelor in Elementary Education
- Bachelor of Science in Business Administration Major in Marketing Management

CABIAO, NUEVA ECIJA

(Technical-Vocational)

- Bachelor in Elementary Education

BANSUD, ORIENTAL MINDORO

- Master in Educational Management
- Master in Public Administration
- Bachelor in Secondary Education
 - Major in English
 - Major in Mathematics
- Bachelor in Office Administration
- Bachelor of Science in Information Technology
- Diploma in Office Management Technology

CALAUAN, LAGUNA

- Bachelor in Business Teacher Education
- Bachelor of Science in Entrepreneurial Management
 - *MOA signed on June 16, 2009, started operation, First Semester 2009-2010

BIÑAN, LAGUNA

- Master in Educational Management
- Master in Business Administration
- Master in Public Administration
- Bachelor of Science in Accountancy
- Diploma in Computer Engineering Management Technology
- Diploma in Information Communication Management Technology
- Diploma in Office Management Technology

ADMISSION

Campus	Tech-Voc	Baccalaureate	Master's	Grand Total
BATAAN	—	884	—	884
LOPEZ	129	548	111	788
RAGAY	—	1,011	—	1,011
SAN PEDRO	—	400	—	400
STA. MARIA	67	541	—	608
STO. TOMAS	117	2,408	115	2,640
MARAGONDON	160	1,617	56	1,833
COMMONWEALTH	53	492	234	779
TAGUIG	—	2,253	—	2,253
STA. ROSA	—	866	116	982
CABIAO	—	106	—	106
MULANAY	—	262	—	262
UNISAN	—	150	97	247
BANSUD	63	212	4	279
CALAUAN	—	163	—	163
BIÑAN	505	80	88	673
SAN JUAN	—	970	—	970
GEN. LUNA	—	239	—	239
PULILAN	—	550	—	550
Total	1,094	13,752	821	15,667

ENROLLMENT

Campus	Tech-Voc	Baccalaureate	Master's	Grand Total
LOPEZ	129	1,964	111	2,204
BATAAN	—	1,686	—	1,686
RAGAY	—	1,011	—	1,011
SAN PEDRO	—	1,255	—	1,255
STA. MARIA	—	2,042	—	2,042
STO. TOMAS	117	2,408	115	2,640
MARAGONDON	160	1,617	56	1,833
COMMONWEALTH	95	3,101	715	3,911
TAGUIG	—	2,253	—	2,253
STA. ROSA	—	2,899	141	3,040
CABIAO	—	92	—	92
MULANAY	—	725	—	725
UNISAN	—	1,296	223	1,519
GEN. LUNA	—	239	—	239
BANSUD	63	355	83	501
CALAUAN	—	275	—	275
BIÑAN	334	72	88	494
SAN JUAN	—	970	—	970
PULILAN	—	550	—	550
Total	898	24,810	1,532	27,240

GRADUATES

Campus	Tech-Voc	Baccalaureate	Master's	Grand Total
LOPEZ	177	380	2	559
BATAAN	—	272	—	272
RAGAY	—	165	—	165
SAN PEDRO	—	124	—	124
STA. MARIA	—	365	—	365
STO. TOMAS	—	567	—	567
MARAGONDON	—	256	—	256
COMMONWEALTH	—	277	4	281
TAGUIG	—	383	—	383
STA. ROSA	—	446	24	470
MULANAY	—	82	—	82
UNISAN	—	158	—	158
PULILAN	—	125	—	125
Total	177	3,600	30	3,807

STUDENT AWARDS AND RECOGNITIONS

National Level

Name of Student/s or Organization	Nature of Achievement/ Award/ Recognition	Sponsor
Danaleen C. Adelantar	Cadette of the year	Philippine Air Force
Chris John Tria	2 nd Runner-Up, Mr. JPMAP (National Youth Summit)	People Management Association of the Philippines (PMAP) Junior People Management Association of the Philippines (JPMAP)
Joumelson Color Marvin Landicho Gemar Malilay Ivan Kristoff Marquez Rose Ann Reano	5 th Place	Institute of Electronics and Communications Engineers of the Philippines (IECEP) QUIECERS
Charlson Co Godwil Paul Ebueng Ian Rico R. Magpantay Francis Mangubat Florendo B. Manuel Reine Marie I. Oviedo	8 th Placer, IECEP National Quiz Show (Bit the Bees)	Institute of Electronics and Communications Engineers of the Philippines (IECEP)
Selected BSBA MM 4 th Year Students	Semifinalist, Agora Youth Marketing Research Research Title: The Awareness and Penetration Rate of Vidres.net Among Students of PUP Taguig	Philippine Marketing Association Marketing and Opinion Research Society of the Philippines (MORES) Vidres.net
PUPT Pep Squad	2 nd Runner-Up, National Cheering Competition	National Cheering Competition

Provincial Level

Name of Student/s or Organization	Nature of Achievement/ Award/Recognition	Sponsor
Danaleen C. Adelantar	Best Writer, Summer Cadre Training	Philippine Air Force
Dayanara Alvea	3 rd Place, General Information Quiz Bee	PUP Sta. Rosa/ Sta. Rosa, Laguna
Angelo Amrgo	3 rd Place, Provincial Statistics Contest	Sacred Heart College, Lucena City
Irene Andaya	3 rd Place, Level III - Accounting Quiz Bee	PUP Lopez Campus
Marianne M. Arandela	3 rd Place, Vocal Solo	data not available
Justin Philip Batao	2 nd Place, Chess (Men's Division)	PUP Lopez Campus
Kaycee Bernaldo	Champion, Oriental Mindoro Singing Idol 2010	Provincial Tourism Office
Kelvin Cañaverál	5 th Place, Provincial Statistics Contest	Sacred Heart College, Lucena City
Arianne Cejane	3 rd Place, General Information Quiz Bee	PUP Sta. Rosa/ Sta. Rosa, Laguna
Mirabel A. Cerbito	Top 1, (Commanders Award - Highest Overall Rating)	Philippine Air Force
Babelie L. Dapitin	Highest Proficiency Rating in Military Summer Cadre Training	Philippine Air Force
Jessa Erandio	2 nd Place, Essay-Writing Contest	PUP Lopez Campus
Laurenze John Estrada	1 st Place, Essay-Writing Contest	Most Holy Rosary Parish Church in Lopez, Quezon
Raymond Limpiado	3 rd Place, Level I - Accounting Quiz Bee	PUP Lopez Campus
Nathaniel Linto	Champion, PACEKLABAN sa Region	University of Batangas
Jose Maaliw	Mr. Accountancy, Search for Mr. and Ms. PUPFPIA 2010	PUP Lopez Campus
Katrine Marcillana	2 nd Place, Level III - Accounting Quiz Bee	PUP Lopez Campus
Alfred Ofrecio III	3 rd Place, Accounting Quiz Bowl	Manuel S. Enverga University, Lucena City
	1 st Place, Level II - Accounting Quiz Bee	PUP Lopez Campus
Marjorie Omal	3 rd Place, General Information Quiz Bee	PUP Sta. Rosa/ Sta. Rosa, Laguna

Name of Student/s or Organization	Nature of Achievement/ Award/Recognition	Sponsor
Ronaldo Saavedra	3 rd Place, Level III - Accounting Quiz Bee	PUP Lopez Campus
James T. Tillo	2 nd Place, On-the-Spot Drawing Contest	Lopez Municipal Building/Lopez, Quezon
Diana Rose Valencia	2 nd Place, Chess (Women's Division)	PUP Lopez Campus
Ericka Villanueva	1 st Place, Level I - Accounting Quiz Bee	PUP Lopez Campus
Kim Kerby Zamora	1 st Place, Impromptu Speaking Contest	PUP Sta. Rosa/ Sta. Rosa, Laguna
Ronaldo T. Saavedra Edshell May Sumael	4 th Place, Accounting Quiz Bowl	Manuel S. Enverga University, Lucena City
Jessa Erandio May Sumael/ JPIA	2 nd Place, Scrabble (Women's Division)	PUP Lopez Campus
Jessalyn Gamalinda Mary- Ann Rowy	1 st Place, Level I - Accounting Quiz Bee	PUP Sta. Rosa/ Sta. Rosa, Laguna
Arnel Dellosa Amiel Sharil Salvador Ephraim Kevin Segarra	1 st Place, Accounting Quiz Bee (Face the Complex Category)	Manuel S. Enverga University, Lucena City
Charmaine Calabia Jessalyn Gamalinda Ericka Monique Villanueva	2 nd Place, Accounting Quiz Bee (Let's Do The Basic Category)	Manuel S. Enverga University, Lucena City
Charlson Co Godwil Paul Ebueng Florendo B. Manuellan Rico R. Magpantay Francis Mangubat Reine Marie I. Oviedo	3 rd Placer, IECEP-CLSC Regional Quiz Show	Institute of Electronics and Communications Engineers of the Philippines - Central Luzon Student Chapter
Joulmelson Color Marvin Landicho Gemar Malilay Ivan Kristoff Marquez Rose Ann Reano	1 st Place, Quiz Bee (Region IV)	Institute of Electronics and Communications Engineers of the Philippines (IECEP) QUIECERS

Name of Student/s or Organization	Nature of Achievement/ Award/Recognition	Sponsor
Ginelle Avendaño Gerivi Caramancion Israel Jay Segui Mark Harry Reyes Mike Jay De Roxas	3 rd Place, Regional Math Wizard	Colegio de San Juan De Letran
Selected ECE Students	1 st Runner-Up, IECEP-CLSC Regional Sports Fest	Institute of Electronics and Communications Engineers of the Philippines - Central Luzon Student Chapter

FACULTY

Employment Status

CAMPUS	NO. OF PART-TIME FACULTY MEMBERS	NO. OF FULL-TIME FACULTY MEMBERS
LOPEZ	36	25
BATAAN	33	23
RAGAY	26	9
SAN PEDRO	42	4
STA. MARIA	49	11
STO. TOMAS	36	22
MARAGONDON	16	21
COMMONWEALTH	35	13
TAGUIG	53	15
MULANAY	14	9
UNISAN	6	6
STA. ROSA	65	11
SAN JUAN	48	4
CABIAO	4	-
BANSUD	19	1
CALAUAN	10	1
GEN. LUNA	10	-
BIÑAN	17	3
PULILAN	19	3
Total	538	181

Degree Holders

CAMPUS	Number of Degree Holders			TOTAL
	Doctoral	Master's	Baccalaureate	
Bansud, Oriental Mindoro	2	5	13	20
Binan, Laguna	-	2	19	21
Calauan, Laguna	-	4	7	11
Commonwealth, Quezon City	6	24	18	48
Cabiao, Nueva Ecija	-	-	4	4
Gen. Luna, Quezon	1	6	3	10
Lopez, Quezon	1	20	38	59
Maragondon, Cavite	1	13	25	39
Mariveles, Bataan	4	19	33	56
Mulanay, Quezon	2	9	12	23
Pulilan, Bulacan	-	22	-	22
Ragay, Camarines Sur	3	2	30	35
San Juan, Metro Manila	1	24	27	52
San Pedro, Laguna	5	8	33	46
Sta. Maria, Bulacan	-	22	38	60
Sta. Rosa, Laguna	3	25	46	74
Sto. Tomas, Batangas	3	14	41	58
Taguig, Metro Manila	7	30	31	68
Unisan, Quezon	1	3	8	12
Total	40	252	426	718

FACULTY GRADUATES/ENROLLMENT FOR GRADUATE STUDIES

EXTENSION AND COMMUNITY-OUTREACH SERVICES

- Community Cleaning/Oplan Linis
- Linis Patio
- Tree Planting
- Oplan Banderitas
- Medical Mission
- We share, We care Project
- Gift-Giving Project
- Coastal Clean-Up
- Kapit Bisig Mindoreños
- Munting Handog para sa Munting Tinig
- Tutorial (Onesimo Foundation, Inc.)
- Blood Donation
- Pamaskong Handog
- Defensive Driving Training
- Computer Literacy
- Sikad, Lakad at Takbo
- Lakeshore Clean-Up
- Alalay Balik-Aral
- Green Film Festival
- SESWMP Batch 4 Trainers' Training
- Waste Management Project

*Office of the Executive Director for Campuses***RANDOLPH G. ALCANTARA**

Executive Director

COMMONWEALTH, QUEZON CITY**PASCUALITO B. GATAN**

Director and Administrative Officer

DORIS B. GATANHead, Academic Programs/Collecting
and Disbursing Officer**CLEOTILDE B. SERVIGON**In-Charge, Registrar, Admission and
Accounting Office**MARILYN F. ISIP**Head, Library Services, Scholarship
and Placement Office**ARTEMUS G. CRUZ**

Head, Guidance and Counseling Office

IRYNNE P. GATCHALIAN

Head, Student Affairs and Services

LILY G. MENDOZA

Research Coordinator - Cluster 4

TAGUIG, METRO MANILA**AMELITA A. LAURENTE**

Director and OU Center Coordinator

JOSEFINA B. MACARUBBOHead, Academic Programs
Research Coordinator
Collecting/Disbursing Officer**MARGARITA T. SEVILLA**Head of Student Services, Placement and
Alumni Offices**GINA A. DELA CRUZ**Administrative Officer and Property
Custodian**MERLY F. TATARO**

Head, Admission and Registration Office

BERNADETTE I. CANLASHead, Cultural Affairs Office
Sports Coordinator**SAN JUAN, METRO MANILA****JAIME P. GUTIERREZ, JR.**

Director

AARON VITO M. BAYGAN

Head, Student Services

JOCELYN L. GUEVARRA

Collecting and Disbursing Officer

MARIVELES, BATAAN**LEONILA J. GENERALES**Director and Concurrent Head of
Academic Programs**MYRNA Z. AUSTRIA**Head, Guidance, Scholarship, and
Placement Office**NUMERIANO S. MAGPANTAY**Assistant Director and Concurrent
Collecting and Disbursing Officer**SALVADOR J. MARCOS**Head, Cultural Affairs and
Community Relations Office**OFELIA S. ESQUIVEL**Head, Student Services and
Publications Office**ANA MARIA V. MALABANAN**

Head, Registrar and Admissions Office

CORAZON S. NAVARRO

Head, Library Services

ESTER T. DIZON

Research Coordinator - Cluster 3

STA. MARIA, BULACAN**AURELUZ L. TORRES**

Director

KATHRYN M. PLACIDO

Assistant Director

Head, Academic Programs

GEMMA B. MACARIOLA

Registrar

Head, Student Services

MYRNA G. DIONA

Collecting and Disbursing Officer

STO. TOMAS, BATANGAS**JULITA C. Q. LOPEZ** (UP TO SEPT. 2010)**ARMANDO A. TORRES**

(NOV. 2010 TO PRESENT)

Director and Academic Head

VERNA C. MAGNAYE

Assistant Director

RAMIL A. CUETO

Collecting and Disbursing Officer

FLORENCIA M. SANCHEZ

Guidance Counselor

HUDSON ARIES O. OÑA

Administrative Officer

JAIME T. GUEVARRA

Head, Student Services

CLEOTILDE L. CRESCINI

Chief, Scholarship, Placement, and Cultural Affairs Office

Chief, Library Services and Community Relations Office

ABEGAIL A. MALABUYOC

Chief, Registrar's Office and NSTP Coordinator

MARAGONDON, CAVITE**PACIFICO A. HINTAY**

Director and Head, Academic Programs

LAURA A. DE LEON

Administrative Officer

DENISE A. ABRIL

Head, Registrar, Admission and Scholarship Office

FELIPE L. FERNANDEZ

Physical Education and Sports Coordinator

AIDA R. FEDERICO

Head, Student Services, Publications, Community and Alumni Office

CONRADO L. NATI, JR.

Property Custodian and Buildings/Grounds Maintenance Supervisor

RICO H. BALDERAMA

Collecting and Disbursing Officer

LIZYL R. REBUSQUILLO

Research Coordinator – Cluster 1

RAGAY, CAMARINES SUR**EDWIN G. MALABUYOC**

Director

REYNALDO B. RANIN, JR.

Collecting and Disbursing Officer

NELSON T. EUSEBIO

Chief, Student Services

EDNA S. LAVADIA

Research Coordinator - Cluster 2

RAMIR P. QUIZANA

Head, Registrar and Admission Office

SANTA ROSA, LAGUNA**CHARITO A. MONTEMAYOR**Director and Head, Academic Programs
Disbursing Officer**TERESITA Z. BAUTISTA**

Chief, Registrar, Admission, Community Relations, Scholarship, and Guidance Office

MARISA D. REYES

Coordinator, Research, Community Relations and NSTP

BONIFACIO L. BUENAFE

Coordinator, Administrative Services

LORENZA ELENA S. GIMUTAO

Coordinator, Student Publications and Student Organizations

EMYLOU A. ALINSOD

Coordinator, EDP and NSTP

SAN PEDRO, LAGUNA**MARISSA B. FERRER**

Director and Concurrent Head of Academic Programs

LITO PENAFLOR

Administrative Officer and Collection and Disbursement Officer

LOPEZ, QUEZON**ALICIA V. DELOS SANTOS**

Director/ Head, Academic Programs

ROSALINDA M. FLORIDO

Assistant Director

LILIAN A. RANESES

Head, Center for Culture and the Arts and Community Relations Office

ROMEO L. OIDEM

Head, Office of Student Services

DIONYSIUS A. VELASQUEZ

Physical Education and Sports Coordinator

VERONICA S. ALMASE

Assistant Coordinator of PUP Open University, Lopez Center

MA. ASUNCION R. DEL CASTILLO

Head, Research and Publications Office

LOURDES B. AVILA

Head, Guidance, Placement and Alumni Office

Head and Adviser, Student Publications

MULANAY, QUEZON**ADELIA R. ROADILLA**

Director and Head, Academic Programs
Concurrent Director, PUP Gen. Luna Campus

LUISITO A. ASIA

Registrar and Chief, Admission and Scholarship Office

MARICEL M. FORNESTE

Head, Student Services

GILBERTO L. OLICIA

Head and Adviser, Student Publications

JULIETA A. AREVALO

Librarian/Accounting Clerk

JULIO C. RIVERA

Collecting and Disbursing Officer

MAYLA D. MABASA

Campus Nurse

EDWIN R. DECENA

Property Custodian

UNISAN, QUEZON**MAGTANGGOL S. JACOBO, JR.**

Director and Head of Academic Programs

CASIANO M. SEGUI

Registrar and In-Charge of Admission and Scholarship

ANGELA V. AVERION

Collecting and Disbursing Officer

CORAZON V. ESCOBAR

Property Custodian and OU Assistant Coordinator

JOCELYN L. LLANO

Librarian and In-Charge of Accounting

ROWENA E. MACARAIG

In-Charge of Health and Sanitation

VIOLETA L. RATCHO
Research Coordinator and
In-Charge of Publication

ANNABEL S. JANORAS
NSTP Coordinator and In-Charge
of Cultural Programs and Affairs

MICHELLE R. TARASINA
PE and Sports Coordinator

PULILAN, BULACAN
EDELYN M. MARIANO
Director and Concurrent Head of Academic
Programs

MARVIN M. ESPIRITU
Head, Student Services
Concurrent Collecting and Disbursing Officer

VIRGINIA S. ACEBRON
Faculty Assistant

JENNIFER LOPEZ
Head, Library Services

CABIAO, NUEVA ECIJA
FERNANDO F. ESTINGOR
Officer-In-Charge

BANSUD, ORIENTAL MINDORO
RESA T. SUAREZ
Director, Collecting and Disbursing Officer,
Registrar and Chief, Admission and
Scholarship Office

CALAUAN, LAGUNA
ARLENE R. QUERI
Director /Collecting and Disbursing Officer

GEN. LUNA, QUEZON
ADELIA R. ROADILLA
Director and Head, Academic Programs
Concurrent Director, PUP Mulanay Campus

LUISITO A. ASIA
Registrar and Chief, Admission and
Scholarship Office

JULIO C. RIVERA, Jr.
Collecting and Disbursing Officer

MARICEL DE CHAVEZ
Head, Students Services

GILBERTO L. OLICIA
Head, Student Publications

JULIETA A. AREVALO
Accounting Clerk

SHARON B. SALES
Librarian

RUSTIC B. SISON
Property Custodian

BIÑAN, LAGUNA
ANGELITA E. NOCON
Director and Concurrent Disbursing and
Collecting Officer

MA. GEMALYN A. SALVADOR
Head, Student Services and Publications
Office

JOCELYN Q. QUINTO
Head, Registrar and Admissions Office

Contact Information

POSTAL MAIL
OFFICE OF THE EXECUTIVE
DIRECTOR FOR CAMPUSES
Second Floor South Wing
Main Building
A. Mabini Campus, Anonas St.
Sta. Mesa, Manila
Philippines 01008

DIRECT LINE / FAX
(63 2) 338-7418

LOCAL LINE
(63 2) 716-7832 to 45 local 205

NATIONAL CAPITAL REGION (NCR)

A. Mabini Campus
NDC Campus
M.H. Del Pilar Campus
Taguig Campus
Commonwealth Campus
San Juan Campus

REGION I

CORDILLERA REGION

REGION II

REGION III

Mariveles, Bataan
Sta. Maria, Bulacan
Pulilan, Bulacan
Cabiao, Nueva Ecija

REGION IV-A

Bansud, Mindoro
Maragondon, Cavite
Sto. Tomas, Batangas
Biñan, Laguna
Calauan, Laguna
San Pedro, Laguna
Sta. Rosa, Laguna
General Luna, Quezon
Lopez, Quezon
Unisan, Quezon
Mulanay, Quezon

REGION IV-B

REGION V

Ragay, Camarines Sur

REGION VIII

REGION VI

REGION VII

REGION XIII

REGION XI

REGION IX

REGION X

ARMM

REGION XII

University Officials

DR. DANTE G. GUEVARRA
University President

DR. VICTORIA C. NAVAL
Executive Vice President

DR. SAMUEL M. SALVADOR
Vice President for Academic Affairs

DR. JUAN C. BIRION
Vice President for Student Services

DR. PASTOR B. MALABORBOR
Vice President for Research,
Extension, and Development

MS. MARISSA J. LEGASPI
Vice President for Finance

ATTY. AUGUSTUS F. CEZAR
Vice President for Administration

BOARD OF REGENTS

HON. PATRICIA B. LICUANAN
Chairman, Commission on Higher
Education

HON. DANTE G. GUEVARRA
President, Polytechnic University of
the Philippines

HON. EDUARDO J. ANGARA
Senator, Philippines
Chairman, Committee on Education,
Arts, and Culture

HON. JUAN EDGARDO M. ANGARA
Chairman, House Committee on Higher
and Technical Education

HON. CAYETANO W. PADERANGA
Director General, National Economic
and Development Authority

HON. MARIO G. MONTEJO
Secretary, Department of Science
and Technology

HON. ELEUTERIO D. CORONEL
Private Sector

HON. MARCIAL M. MAGSINO
Private Sector

HON. RENE A. TANASAS
President, Federasyon ng mga
Alumni sa PUP

HON. RUFO N. BUEZA
President, PUP Federated Faculty
Association, Inc.

HON. SHERYL C. ALAPAD
President, ANAK-PUP Student
Councils Federation

HON. ESTELITA WI-DELA ROSA
Board Secretary

BOARD OF REGENTS

Academic Organizations

Accrediting Agency of Chartered Colleges and Universities in the Philippines
 Alliance of Concerned Teachers
 Alliance of Volunteer Educators
 ALYANSA, INC.
 American Counseling Association
 American Rehabilitation Association
 American Studies Association of the Philippines
 Animal Kingdom Foundation, Philippines
 ASAP
 Asia Pacific College of Advanced Studies
 Asian Association of Open Universities
 Asian Center for Comparative Studies
 Asian Media Information and Communication Center, SI
 Asian Public Intellectual Fellowship
 Association of Administrators in Hospitality, Hotel and Restaurant Management and Educational Institutions
 Association of Certified Public Accountants in Education
 Association of Certified Public Accountants in Public Practice
 Association of Computing Machinery
 Association of CWTS Implementers of the Philippines
 Association of English Research and Teaching
 Association of Government Internal Auditors
 Association of Government Psychologists of the Philippines
 Association of Information Officers of Learning Institutions of the Philippines
 Association of Philippine Colleges of Arts and Sciences
 Association of Southeast Asian Institutions of Higher Learning
 Association of Special Lecturers of the Philippines
 Association of Special Libraries of the Philippines
 Association of Sports Psychologists and Physical Educators of the Philippines, Inc.
 Association of Universities of Asia and the Pacific
 Association of Volunteer Educators
 Biology Teachers Association of the Philippines
 British Council Teachers Club
 British Sociological Association
 Career Development Association of the Philippines
 CHED Regional Quality Assessment Team
 CHED Technical Working Committee for Sociology and Anthropology
 Coalition for the Protection of Workers' Rights II
 College English Teachers Association
 Communicators for Agricultural and Rural Development
 Concern International
 Congress and Democracy
 Cooperative Manualization Revolving Fund Technical Working Group
 Cooperative Union of the Philippines
 Council of Deans and Heads of Architecture Schools in the Philippines, Inc.
 Council of Deans and Heads of Nutrition and Dietetics
 Council of Deans and Heads of Nutrition and Dietetics
 Council of Department Chairpersons for English
 Council of Hotel and Restaurant Educators of the Philippines
 Council of Interior Design Educators
 Dance Educators Association of the Philippines
 English Teachers' Club
 Filipino Free Artists
 Film and Video Education of the Philippines
 Food Science and Technology Council
 Ford Foundation International Fellowship Program Philippines Alumni Association
 FriPsych, Singapore
 Global Education Associates
 Government Association of Certified Public Accountants
 Government Photographers Association of the Philippines
 Government Psychologists of the Philippines

Greenpeace International Asia-Philippines
Haggai Institute for Leadership Skills
Hans Koechlen Political and Philosophical Society
Holy Mount Banahaw Confederation, Inc.
Information Organization of Journalists
Information Technology Foundation of the Philippines
Institute of Electrical and Electronics Engineers Society
Integrated Bar of the Philippines
International Coaches Association
International Communication Association
International Council for Distance Education
International Council for Health, Physical Education, Recreation,
Sports, and Dance
International Council of Psychologists
International Federation of Agricultural Journalists
International Food First Security
International Freelance Photographers Organization
International Honors Society
International Reading Association
International Society for Philosophers
Justice and Court Reporters Association
Kapisan ng mga Kolehiyo ng Sining at Agham sa mga Paaralang
Pang-estado
Kapisanan ng mga Propesor sa Filipino
Kapisanan ng mga Broadkaster ng Pilipinas
KAWIKA
Kilusang Makabansang Ekonomiya
KoopNet Philippines
Linguistic Society of the Philippines
Lions Club
Lions Club International
Literacy League of the Philippines
Little League Philippine Series
Mabini Lions Club
MAMAMATHALA, Inc.
Manila Cooperative Development Council
Metro Manila Federation of Consumer Cooperatives
Microsoft Leaders Education Council

Mind-U
MSP-NCR
National Association for Cooperative Educators
National Association of Female Executives
National Commission for Culture and the Arts
National Cooperative Movement
National Council of Educational Innovators
National Organization of Professional Teachers, Inc.
National Peace Foundation, Inc.
National Press Club of the Philippines
National Union of Journalists in the Philippines
National Youth Commission
Nayon Photographers Club
Nutrition Foundation of the Philippines, Inc.
Nutritionist-Dietitians' Association of the Philippines
Nutritionist-Dietitians' Association of the Philippines Foundation
Organization of Specialized Film Makers in the Philippines
Pacific Asia Society-Philippines
PACT
Pandayan ng mga Literaturang Pilipino, Inc.
Parit Professional Circle-Mahaplag, Leyte
PASADO
PASEM
PATHRI
PETA-MTTL
Philippine Aero Gymnastics Association of the Philippines
Philippine Agricultural Journalists, Inc.
Philippine Association for Culture and the Arts
Philippine Association for the Sociology of Religion
Philippine Association of Communication Educators
Philippine Association of Food Technologists, Inc.
Philippine Association of Graduate Education
Philippine Association of Graduate Education-National Capital
Region
Philippine Association of Higher Educational Institutions Inter-
national Affairs Society
Philippine Association of Nutrition
Philippine Association of Teachers of Culture and the Arts

Philippine Association of Teachers of Library Science, Inc.	Professors World Peace Academe
Philippine Association of University Women	PSW, INK.
Philippine Association of University Workers	Psychological Association of the Philippines
Philippine Center for Photojournalism	Public Relations Organization of the Philippines
Philippine Communication Society	Public Relations Society of the Philippines
Philippine Computer Society	Ramon Atienza Management and Training Center
Philippine Cooperative Center	Redentor Bautista Volleyball Cup
Philippine Educators Network for Training, Research, and Development, Inc.	Resources Employment and Community Horizon, Inc.
Philippine Federation of Women in Cooperatives	Rotary Club of Makati-Urdaneta
Philippine Group of Law Librarians	Royal Institute of Employment
Philippine Guidance and Counseling Association, Inc.	Royal Institute of Singapore
Philippine Information Agency Employees' Association	SADAFIL, INK.
Philippine Institute of Certified Public Accountants	Samahan ng Wika, INK.
Philippine Institute of Chemical Engineers	Sanggunian ng mga Unibersidad at Kolehiyo sa Filipino
Philippine Institute of Interior Designers	SANIBLAKAS Organization
Philippine Librarians Association, Inc.	SCOPE
Philippine National IT Standards Foundation	Sisters for Christian Community-USA
Philippine National Red Cross Water-Safety Instructors' Association	Soroptimists
Philippine Research Council for Cooperative Development	Speech Communication Organization of the Philippines
Philippine Society of Nutritionist-Dietitians, Inc.	Students Action Vital to the Environment and Mother Earth Movement
Philippine Society of Parenteral and Enteral Nutrition	Table Tennis Association of the Philippines
Philippine Sociological Society	Tanghalang Banal na Hapag
Philippine State Universities and Colleges Computer Education and Systems Society	Toastmasters Club International
Philippine Statistical Association	Trainors Collective, Inc.
Philippine Teachers' Association for the Research of Principles	UCCA-CDA
Philippine Volleyball Federation	UMPIL
PHILNET	United Architects of the Philippines
Philosophical Association of the Philippines	University of the Philippines Library Service Alumni Association
Pi Lambda Theta	Unyon ng mga Manunulat sa Pilipinas
PNP Press Corps	Venture for Fund Raising
Press Photographers of the Philippines	Who's Who of the Asia Pacific Rim
Professional and Technical Consultants Association	Who's Who of the World
	Willie Vicoy Institute of Photo Journalism
	World Council for Curriculum and Instruction

Officership in Professional Organizations

International

NAME OF FACULTY	POSITION	ORGANIZATION
Nenita F. Buan	Fellow/Honorary President	FriPsych, Singapore
Emanuel C. de Guzman	President	Ford Foundation International
Milagros F. Cañares	Vice President	Toastmasters Club
Harry C. Lorenzo, Jr.	Director	International Institute of International Studies (Hawaii, USA)
Carolina A. Panganiban	Coordinator	Gloria Uy Foundation, Hawaii, USA
McDonald Pascual	Archivist	Order of the Knights of Rizal
Evangelina S. Seril	Assistant Secretary	Lions Club International

National

NAME OF FACULTY	POSITION	ORGANIZATION
Efren R. Abueg	President	Linayan ng Literatura ng Pilipinas
Remedios G. Ado	Adviser	JITSE
Gisela May A. Albano	Vice President Internal	Philippine State Universities and Colleges Computer Education and Systems Society
	Director	Information Technology Foundation of the Philippines
	Director	Philippine Educators Network for Training, Research, and Development, Inc.
Antonio N. Alcantara	Member, Council of Presidents	Association of Marketing Educators of the Philippines
Lourdes V. Alvarez	Board Member	Philippine Council for Health Research and Development Scholars' Society
Marvin R. Arriola	Director	KAWIKA
Victoria B. Baduria	Treasurer	CEGEO
Robert Baldago	Secretary	Philippine Association of Communication Educators, Asian Media Information and Communication Centre

NAME OF FACULTY	POSITION	ORGANIZATION
Gloria T. Baysa	Trustee	Philippine Institute of Certified Public Accountants
	Honorary Adviser	Association of Certified Public Accountants in Education
Iris Rowena A. Bernardo	Member, Board of Trustees	Nutrition Foundation of the Philippines
Nenita F. Buan	Auditor	Association of Sports Psychologists and Physical Educators of the Philippines, Inc.
	Secretary	Association of Government Psychologists of the Philippines, Inc.
Rustica C. Carpio	Executive Vice President	Association of Rhetoric and Theater Educators
	President	Sining Silanganan
Perla S. Carpio	Director	KAWIKA
Helen de Castro	Association Adviser	Philippine Association of Teachers of Library Science, Inc.
Evelyn Z. de Asis	President	Parit Professional Circle – Mahaplag, Leyte
Billie Jean D. dela Cruz	Director, Curriculum and Instruction	Council of Interior Design Educators
Elvira V. dela Peña	Member, Board of Directors	Association of Certified Public Accountants in Education
Segundo C. Dizon	President	Filipino Free Artists
Paterson L. Encabo	Adviser	Philippine Institute for Chemical Engineering
Ana Ma. L. Espiritu	Treasurer, Board Member	Food Science and Technology Society Council
Severino A. Espiritu	Member, Board of Directors	Philippine Council of Deans and Educators in Business
	Chair, Membership/Linkages/Research Committee	Philippine Chamber of Commerce and Industry Education Subcommittee
Pacelli S. Eugenio	PRO, Ex-Officio President	PATCA
Rudy O. Ferrer	Chair, Committee on Chapter Organization	United Architects of the Philippines Commission on Internal Affairs
Rey S. Gabitan	Secretary General	United Architects of the Philippines
	UAP Representative to the PRC CPE Council for Architecture	
Edgar I. Garcia	Board Member	Philippine Institute of Chemical Engineers
Flordeliz C. Garcia	Secretary	Philippine State Universities and Colleges Computer Education and Systems Society

NAME OF FACULTY	POSITION	ORGANIZATION
Ted Villamor G. Inocencio	Vice President for Operations	Council of Deans and Heads of Architecture Schools in the Philippines
	Representative to the PRC CPE Council for Architecture	
	Chair, Committee on Research and Academic Institutions	United Architects of the Philippines Commission on Education
Marvin G. Lai	Vice President	National Commission for Culture and the Arts (Executive Council of the National Committee on Dramatic Arts)
Harry C. Lorenzo, Jr.	President	Association of Government Psychologists of the Philippines, Inc.
	Business Manager	Philippine Guidance and Counseling Association
Ma. Esperanza S.J. Lorenzo	Secretary	Council of Deans and Heads of Nutrition and Dietetics
Jocelyn R. Lutap	Chair, Committee on Scholarship and Training	United Architects of the Philippines Commission on Professional Development
Cristita Mallari	Treasurer	National Peace Foundation, Inc.
Shirley Nava	President	Philippine Association of Teachers of Library Science, Inc.
Jeffrey C. Odtohan	Chairman	Editorial Board, Pinoy Weekly
Esperanza M. Orlina	Treasurer	BSP Foundation, Inc.
Mely M. Padilla	President	Council of Department Chairpersons for English College English Teachers Association
	Auditor	
Ruthela Payawal	Director	Philippine Association of Food Technologists, Inc.
Angelito G. Pastrana	Director	Philippine State Universities and Colleges Computer Education and Systems Society

NAME OF FACULTY	POSITION	ORGANIZATION
Carmela S. Perez	President	E-Financials Users Circle, Inc.
		Philippine State Universities and Colleges Computer Education and Systems Society
	Chair	Scholarship Committee, GACPA
Zenaida P. Pia	Secretary	Public Sector Review Compensation Panel
Rosario D. Reyes	Board Member	Food Science and Technology Society Council
Amalia C. Rosales	Ex-Officio President	Association of Philippine Colleges of Arts and Sciences
	President	Lakandayang Cultural Association
Adela Jamorabo-Ruiz	Board Adviser	Association of Administrators in Hospitality and Hotel and Restaurant Management
	Charter Member	Food Science and Technology Society Council
Isagani O. Sta. Maria	Vice President	Council of Political Science Professors in the Philippines
Elmer M. Soriano	Member, Board of Trustees	Council of Political Science Professors in the Philippines
Rebecca S. Tolentino	National Secretary	Physics Instructors Association of the Philippines
Normita A. Villa	President	Philippine Educators Network for Training, Research, and Development, Inc.
Maria Teresa C. Villar	PRO, Board Member	Council of Hotel and Restaurant Educators of the Philippines
Roland C. Viray	Adviser	Manila Innovators Development Society – PUP Chapter
		Department of Science and Technology-Student Education Institute PUP Scholars Organization
Jerry C. Yao	Director, Community Affairs	Philippine Marketing Association

Student Organizations

ABA Society	Guild of English Majors	Philippine Institute of Industrial Engineers
Alliance of Concerned Students	Honest Illusions	Philippine Society of Mechanical Engineers
Alpha Phi Omega	Institute of Brilliant Information Technology Students	Physics Society
ANAKBAYAN – PUP	Journalism Guild	Political Science Society
Animation Guild of the Philippines	Junior Cooperators Association	PSALM Incorporated
Band of Young and Outstanding Bartenders – PUP	Junior Finance Executives	PUP – Aggregates
Bayan Muna – PUP	Junior Marketing Executives	PUP – Help, Assist, Mobilize Radio Communications Group
Bible Readers Society	Junior Philippine Institute of Accountants	PUP – Jesus in Most Intimate Company
Black Python Self-Defense Club	Juxtapoz	PUP – Jesus Movement
Bukluran ng Sikolohiyang Pilipino	Kabataan Party List	PUP – Psychology Students Association
Campus Crusade for Christ	Kabataang Liberal ng Pilipinas	PUP – Seeds of the Nation
CB Pep Squad	Kamanyang – PUP	PUP – Student Catholic Action
Center for National Studies	Kapatiran ng Talino at Galing	QUADRO
CFC Youth for Christ	Keepers’ Club International	Radical Youth Movement
Chemical Society	Kilos! – PUP	Samahan ng mga Mag-aaral ng Kasaysayan
Chi Alpha Campus Fellowship	Kristiyanong Kabataan para sa Bayan	Sarong Bugkos
Christian Brotherhood International	Lakas Angkan Ministries	Sining Lahi Polyrepertory
College of Communication – Broadcircle	LAKBAY – Cagayan Valley	Societas Philosophiae
College of Communication – Ensemble	League of Filipino Students	Society of Biology Students
College of Engineering – Managers of Information Technology	Manila Innovations Development Society	Society of Open University’s Responsive Communicators and Empowered Students
College of Engineering Honors’ Society	Maruun – PUP Otaku Circle	Sociology Society
Communications Society	Math Club	Statistics Students Clique
DOST – SEI PUP Scholars Organization	Musicians for Peace	Student Christian Movement of the Philippines – PUP
D’Youth with Extreme Passion for God	National Network of Agrarian Reform Advocates Youth	Tanghalang Hulyo Bente-Tres
Economics Research Society	New International Christian Encouragers Club	Tau Gamma Phi
Electrical Engineering Network	Peacemakers Movement	Ugnayan ng Talino at Galing
Electronics and Communications Engineering Students Society	Peer Counselors Association	World Collegiate Association for the Research of Principles
Every Nation Campus Ministry	Philippine Association of Food Technologists – Theta Chapter	Young Flames for Jesus
Forerunners	Philippine Association of Nutrition – Alpha Epsilon Chapter	Youth Alive
Future Business Teachers Organization	Philippine Institute of Civil Engineers – Association of Civil Engineering Students	Youth on the Rock Organization
Gabriela – PUP		

Student Publications

Title	Publisher
ARS	College of Arts
Balik Tanaw	History Society
Business Torch	College of Business
Catharsis	Psychology Society
CEFP Windows	College of Economics, Finance, and Politics
Chem Link	Chemistry Society
Chronicler	PUP Taguig
Epitome	PUP Lopez
Fud Tek	Philippine Association of Food Technologists
HRM Newsletter	College of Tourism, Hospitality, and Transportation Management
JPIA Link	Junior Philippine Institute of Accountancy
Koop Works	College of Cooperatives and Social Development
La Liga Informatica	Department of Information Technology
Moi Politika	Political Science Society
Oikonomos	Economics Research Society
PUP Bataan Today	PUP Bataan
PUP Newsetter	PUP Unisan
PUP SRE Gazette	PUP Sta. Rosa
Title	Publisher

Title	Publisher
Quantum	Physics Society
Stat @ Work	Statistics Students Clique
Suhay Fil	Suhay Filipino
Tala	PUP Ragay
The ABE Chimes	Guild of English Majors
The Collegium	PUP Mulanay
The Communicator	College of Communication
The Denominator	PUP Math Club
The Formula	College of Science
The Forum	PUP Maragondon
The Intermediary	Junior Financial Executives
The Key	College of Education
The Nutri Isyu	Philippine Association of Nutritionists – Alpha Epsilon Chapter
The Paradigm	College of Accountancy
The Searcher	PUP Sto. Tomas
The Spectrum	College of Engineering
The Sustenance	College of Nutrition and Food Science
Vox Novus Chronicler	PUP Quezon City
WYSYSWYG	College of Computer Management and Information Technology

Networks and Linkages

3M ESCAC Multi-Purpose Cooperative
4 P's Corporation on Cartoon Animation
95.1 DWRW
Abante
ABC Channel 5
ABS-CBN Channel 2
ABS-CBN Foundation, Inc.
Actron Industries
Alitaptap Storytellers, Phils., Inc.
ALTA Productions, Inc.
Aqua Lab Center
Archdiocesan Shrine of Saint Joseph
Development Cooperative
Architectural Students Association of the
Philippines
ARMSCOR Multi-Purpose Cooperative
Asian Association of Catholic Philosophers
Asia-Pro Service Cooperative
Association of Special Libraries in the
Philippines
Ateneo de Manila University
Aurora Network of NGO for Sustainable
Development
Ayala Foundation
Bagong Silang Teachers/Employee Multi-
Purpose Cooperative
Balita
Ballet Manila
Bankcard
Barangay 1 Pob Calatagan, Batangas
Barangay 43, Sta. Mesa, Manila (Adopted
Community of the Sociology
Department)
Barangay 591, Teresa St., Sta. Mesa, Manila
Barangay 592, Teresa St., Sta. Mesa, Manila
Barangay 593, Anonas St., Sta. Mesa, Manila

Barangay Bulac and Catmon, Sta. Maria,
Bulacan
Barangay San Juan, Taytay, Rizal
Barangay Talisay, Batangas
Barangka Credit Cooperative
BAYAD MUNA
Bayer Employees Credit Cooperative
Bgy. 629, Zone 63, Sta. Mesa, Manila
Bgy. Panganiban, Anonas Street, Sta. Mesa,
Manila
Bilad Elementary School
Birhen ng Lourdes Parish Credit Cooperative
Boys' Town
British Embassy
Buklod Tulugnan sa Kabuhayan Credit
Cooperative
Bureau of Agricultural Statistics
Bureau of Animal Industry
Bureau of Broadcast Services
Bureau of Census
Bureau of Correctional for Women
Bureau of Fisheries
Bureau of Internal Revenue
Bureau of Mines
Bureau of Mines and Geosciences
Bureau of Plant Industries
Bureau of Soil and Water Management
Business World
Caloocan City Personnel Multi-Purpose
Cooperative
CAMANAVA Division of City Schools
Carlos Albert High School
Catmon Multi-Purpose Cooperatives, Inc.
Cayetano Arellano High School
CBN Asia
Center for Migrant Use

Center for Popular Empowerment
Christian Workers Movement Multi-Purpose
Cooperative
City Cooperative Office of Muntinlupa
City Hall of Manila
City Hall of Quezon City
Civilian Country Guard Action Movers
Claret School Multi-Purpose Cooperative
Coca-Cola Bottlers Philippines
Coca-Cola Employees Credit Cooperative
Colgate-Palmolive Employees Multi-Purpose
Cooperative
COMELEC
Commission on Higher Education
Commission on Higher Education - Zonal
Research Center
Compassion Philippines PH – 280 Marikina
Student Center Program
Cooperative Development Authority
Cooperative Education and Development
Center, Inc.
Cooperative Trading Center
Council of Architectural Researchers and
Educators
Council of Deans and Heads of Architecture
Schools in the Philippines
Council of Interior Design Educators
Cultural Center of the Philippines
DAR Multi-Purpose Cooperative
Department of Agrarian Reform
Department of Budget and Management
Department of Education
Department of Energy
Department of Environment and Natural
Resources
Department of Health

Department of Justice Library	Good Thinking	Levi's Strauss Philippines Consumers Cooperative
Department of Science and Technology	Government Service Insurance System	Levi's Strauss Philippines Credit Cooperative
DESTINY Cable	Grepalife	Lions Club of Manila East International
Development Action for Women Network	Guild of Philippine Jewellers, Inc.	Lorgus Enterprise
Diario Uno	Heritage Conversation Society	Mabuting Pastol Multi-Purpose Cooperative
DILG Employees Credit Cooperative	Hilton Credit Cooperative Society	Malaya Publishing Company
Divisoria Traders Development Cooperative	Holy Trinity Academy	Mandaluyong Traders Development Cooperative
DSWD- NCR	Human Rights of Children, Ateneo Professional School	Manila Bulletin
Duty Free Philippines	IBC Channel 13	Manila City Hall
DWBL-AM	Ibon Foundation	Manila City Jail- (Extension work)
DWBM-FM	Immaculate Conception Parish Marikina Credit Cooperative	Manila Cooperative Development Council
DWCT-FM	INNOTECH	Manila Cordage
DWIZ-AM	Integrated Rural Development Foundation	Manila Division of City Schools
DWRR-FM	International Rice Research Institute	Manila Standard
DWTM-FM	Johnson and Johnson, Philippines	Manuel A. Roxas High School
DWXI	Jollibee Employees Multi-Purpose Cooperative	Mariano Marcos Memorial High School
DZBB	Jose P. Laurel High School	Marikina Division of City Schools
DZMM ABS-CBN	Justice and Peace Ministry, Eastern Catholic Churches	Mathematics Society of the Philippines
DZMZ-FM	Kaakbay Entre-Workers Cooperative	Mathematics Specialists Association
DZRB-Radyo ng Bayan	Kabayan Publishing Company	Mathematics Teachers Association of the Philippines – Tertiary Level
DZRM	Kapatirang GOMBURZA Development Cooperative	McHOME Depot
DZRS	Kapisanan ng mga Brodkaster sa Pilipinas	MegaScope Graphics, Inc.
Ecumenical Prism Welfare-CBCP	Kapitolyo High School	MERALCO
Edit Bureau Philippines, Inc.	Karapatan National	Metal Industry Research and Development Center
Emilio Aguinaldo Integrated School	Katekista de Sta. Maria Assumpta	Metro Asia Digest
Environment Management Bureau	KATINIG	Metro Manila Development Authority
Environments Global, Inc.	Kilos Laya Laban sa Droga	Metro South Cooperative Bank
e-PLDT Ventus	Komisyon sa Wikang Filipino	Metrobank
Exen CCC, Inc. (Online)	Kooperatiba ng Sambayanan ng Banal na Krus	Metrobank MADE
Fasroc Philippines, Inc.	Land Bank Countryside Development Foundation	Metropolitan Development Cooperative
Fatima Credit Cooperative	LandBank of the Philippines	Metropolitan Museum
Fil-Chi Multi-Purpose Cooperative	Lay Eucharistic Foundation	Meycauayan Jewelry Industry Association, Inc.
Foundation for Development Alternative		MOD Magazine
Fundacion Santiago, Inc.		
Glitter		
GMA Channel 7		
GMA, Inc.		
God Special Children, Inc.		

Most Holy Redeemer Multi-Purpose Cooperative
 MOWEL FUND
 Muñoz Rural Bank
 Muntinlupa Credit Cooperative
 NAPICO Multi-Purpose Cooperative
 NAPOCOR
 National Center for Mental Health
 National Commission for Culture and the Arts
 National Cooperative Movement
 National Development Corporation
 National Economic Development Authority
 National Food Authority Multi-Purpose Cooperative
 National Historical Institute
 National Library
 National Museum
 National Network of Agrarian Reform Advocate
 National Statistics Coordination Board
 National Statistics Office
 Novaliches Development Cooperative
 NPO Multi-Purpose Cooperative
 NSCB
 Office of Senator Ramon Magsaysay, Jr.
 Old Sta. Mesa Savings and Credit Cooperative
 OLPH Kriskap Development Cooperative
 Order of the Knights of Rizal
 Our Lady of Peaceful School
 Pacific Oil and Manufacturing Co., Inc. (BOYSEN)
 Paco-Soriano-Pandacan Development Cooperative
 PAHRA 9 Philippine Alliance of Human Rights Advocate
 Pambansang Kilusan ng Samahan ng Magsasaka

Pandayan ng Literaturang Pilipino, Inc.
 Parish of the Holy Cross Credit Cooperative
 Parole and Probation and Administration Multi-Purpose Cooperative
 Pasig City Employees Multi-Purpose Cooperative
 Pasig Cooperative Development Council
 Peace Alliance for Truth and Human Rights
 Peace Foundation: Philippine Ecumenical Action for Community Empowerment
 People's Balita
 People's Journal
 People's Journal and the Journal Group
 Philippine Educational Theater Association
 PETRON
 PGH Bayanihan Multi-Purpose Cooperative
 PhilCONSTRUCT
 Philippine Air Traffic Controller Multi-Purpose Cooperative
 Philippine Alternative Services for Research and Education Center
 Philippine Association of Teachers in Library and Information Science
 Philippine Association of Water Districts, Inc.
 Philippine Broadcast Services
 Philippine Cooperative Center
 Philippine Daily Inquirer
 Philippine Ecumenical Action, Treasurer-National Peace
 Philippine General Hospital
 Philippine Government Employees Credit Cooperative
 Philippine Government of Laon Libraries
 Philippine Historical Association Center
 Philippine Information Agency
 Philippine Institute of Interior Designers
 Philippine Institute of Interior Designers-SAB
 Philippine Librarians Association, Inc.

Philippine Mental Health Association
 Philippine National Bank
 Philippine National Historical Association
 Philippine National Police Crime Laboratory
 Philippine Network and Rural Development Institute
 Philippine News Agency
 Philippine Nuclear Research Institute
 Philippine Overseas Employment Administration
 Philippine Postal Corporation
 Philippine Rural Reconstruction Movement
 Philippine Social Sciences Center
 Philippine Social Sciences Council
 Philippine Statistical Association, Inc.
 Philippine Textile Research Institute
 PHILNET
 Philosophical Association of the Philippines, Inc.
 Philosophy Circle
 Pilipinas SHELL
 Pilipinas Shell Foundation, Inc.
 Pilipino Star Ngayon
 PLDT Employees Service Cooperative
 PLDT, Inc.
 PNP Traffic Management Group
 POMFI Transport Services and Multi-Purpose Cooperative
 Presidential Management Staff, (PMS Macalañang)
 Product Development and Design Center Philippines
 Professional Regulation Commission
 Progressive Laboratories
 Progressive Skills Services and Multi-Purpose Cooperative
 Project 4 Development Cooperative
 Protected Animals and Wildlife Bureau

Psychological Association of the Philippines	San Juan National High School	Tempo
PTV Channel 4	San Pedro Development Cooperative	The Asian Association of Catholic Philosophers
Public Librarians Association of the Philippines	Sandiwaan Learning Center	The Cutting Edge
PUP Credit Housing and Service Cooperative	Sanggunian ng mga Unibersidad at Kolehiyo sa Filipino	The Philippine Star
PUP Student Credit and Service Cooperative	Sarilaya, Inc.	Today
Quezon City Division of City Schools	Save Me Earth Movement Foundation for Adolescence Development	Torres High School
Quezon City High School	SEAMEO Innotech	UAP Manila-Metro Chapter
Quezon City Local Government	Securities and Exchange Commission	UAP Manila-Sta. Mesa Chapter
Ramon Magsaysay (Cubao) High School	Sergio Osmeña High School	UERMM Hospital
Ramon Magsaysay Multi-Purpose Cooperative	Sheele Laboratories	United Architects of the Philippines
Ramon Magsaysay (España) High School	Sikap Development Cooperative	United Architects of the Philippines Student Auxiliary
Republic Cement Corporation	Simbayanan ni Maria Multi-Purpose Cooperative	United Laboratories
RMN Philippines Multi-Purpose Cooperative	Simulaing Kabataan ng Labas-Bakod Parang Social Security System	University Consumers Cooperative
RPN 9	Solid Gold Publishing Company, Inc.	University of Asia Pacific Library
RTV Malacañang	Sonic Triangle	University of Sto. Tomas
Sacred Heart Parish Development Cooperative	St. Francis Integrated Community Development (Quezon and Aurora Provinces)	University of the Philippines-(UP) Library
Saksi Ngayon	St. Therese Multi-Purpose Cooperative	University of the Philippines, Los Baños
Sambayanang Muling Pagkabuhay Multi-Purpose Cooperative	Statistical Research Training	UP Interior Design, Architecture, Landscape Architecture
San Felipe Neri Savings and Credit Cooperative	Studio 23	UP PGH Department of Rehabilitation Medicine
San Francisco High School	Sumulong Memorial High School	Urban Poor Institute for Community Building
San Francisco Stallion Club	Sun Star Manila	Valenzuela Development Cooperative Council
San Jose Water Services and Development Cooperative	Sunny Publications	Vitarich
	Supreme Court of the Philippines Library	Warner Lambert Credit Cooperative
	TABAK	Woman's Today
	TAO Pilipinas Foundation	Women in Construction
	TAPE, Inc.	Women's Magazine
	Tatalon Transport Service Cooperative	YES FM 101.1
		Young Christian Movement
		ZOE Broadcasting Network, Inc.