

OFFICE OF THE PRESIDENT


The Office of the President as a driving force of a highly committed education sector has effectively collaborated with partner agencies and communities in maintaining its standards of excellence.

The Office of the President through its different offices has successfully achieved the following undertakings:

- PUP hosted SCUAA-NCR Games and coordinated with different agencies involved.
- Dr. Guevarra was conferred the “Outstanding Batangueño” award in recognition of his exemplary stewardship evident in the remarkable improvements in infrastructure and expansion of academic programs of PUP held in the eve of April 1, 2011 at the Centennial Ballroom of the Manila Hotel.
- PUP sponsored a seminar on “Managing Change and Transition” which was conducted by the Asian Institute of Management at the Manila Hotel on May 18 and 19, 2011 to prepare the future leaders of PUP in handling its affairs.
- The University was included in the QS Top 200 Universities in Asia, ranking 201+ out of more than 12,500 Asian universities and colleges.

UNIVERSITY BOARD SECRETARY

On the first half of the year 2011, the PUP Board of Regents conducted a total of four meetings. One regular meeting on March 18, 2011 and three special meetings on January 14, April 18, and June 2, 2011 were successfully facilitated by the unit. The Office prepared the agenda, and minutes and disseminated papers or documents for each member of the Board of Regents a week before the schedule of the meeting.

The following were submitted to the Board of Regents for approval:

- hiring of new part-time faculty members;
- designation of faculty members to various administrative positions;
- promotion of faculty members; and
- new plans and projects deemed beneficial to the members of the PUP community such as:
 - MOA between PUP and the Municipality of Sablayan Province of Mindoro to offer graduate programs under the Open University System;
 - development of the PUP Lagoon Phase I at PUP Mabini Campus;
 - repair/rehabilitation of classrooms, comfort rooms, railings of 4th, 5th, and 6th floors North, East, and West Wings
 - rehabilitation of classrooms and offices at the 3rd and 4th floors South Wing, Mabini Campus
 - supply and installation of IT network equipment and devices

PUBLIC AFFAIRS OFFICE

- The Public Affairs Office facilitated the “Media Forum on Quality Education Amidst Environmental Crisis and Disasters” held at the PUP Ninoy Aquino Library and Learning Resources Center (NALLRC) Board Room on April 11, 2011.
- The office also documented the university’s undertakings and provided media mileage for the university by informing the nation of its accomplishments. It has sent press releases to different newspaper agencies.
- It has also coordinated the following events to different media networks
 - State Colleges and Universities Athletic Association (January 24-29)NBN4, PIA, TV5
 - Peace Tech (February 1) NBN4, UNTV
 - 2011 Year-End Commencement Exercises (May 6) UNTV, Yahoo, UNTV37
- Press releases and announcements were sent to different radio stations. DZXL, DZMM, DWIZ, DZBB, Radyo Inquirer, and Radyo Singko
- The Public Affairs Office together with the Information and Communication Technology Center (ICTC) and Human Resource Department visited the Pangasinan State University – Bayambang and Lingayen Campuses headed by President Victoriano C. Estira on February 28, 2011.
- It also conducted the PAO Extension Service Seminar 2011 in the different PUP Campuses from March 21 – April 1, 2011.
- The office also helped in the publicity of the History Department’s activities for the celebration of the 150th birth anniversary of Dr. Jose Rizal.
- Coverage of special university events was done by the PAO photographers and videographers.


LEGAL OFFICE

The University Legal Office effectively assisted the University through the following services:

- legal advice;
- filing of cases against erring employees and government officials;
- issuance of affidavits and certifications;
- signing of clearances of administrative employees, faculty members, and students;
- formulation of memoranda of agreement entered into by the University; and
- attendance in legal proceedings and essential judicial functions.

COMMUNITY RELATIONS OFFICE

The Community Relations Office maintains goodwill with its different stakeholders through different collaborative projects.

Among its major projects are the following:

- coordinated with government agencies, private companies, local government units, non-governmental organizations, and barangay offices on programs/projects for the welfare of the entire community;
- coordinated with the offices of Manila City Hall, Metro Manila Development Authority (MMDA), and other public and private agencies for the removal of obstructions in the campuses;
- collaborated with surrounding barangays for the implementation of the program on "Cleanliness, Peace, and Order" in the community;
- conducted joint project with the tricycle and pedicab drivers to clean Anonas St., Barangay 630 to lessen flooding in the area;
- facilitated outreach programs in surrounding areas with the help of marketing and management students; and
- assisted concerned offices in the performance of University functions like PUPCET.

INTERNAL AUDIT OFFICE

Among the accomplishments by the office in 2011 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.

OFFICE OF THE EXECUTIVE VICE PRESIDENT

OFFICE OF INTERNATIONAL AFFAIRS (OIA)


EVP Naval with OIA and OUS officials in a meeting with Mr. Jimmy J. Barioga, International Programme Consultant of MEC in the Philippines

The Office of International Affairs continues to sustain the university's proactive participation in several global cooperation activities. The major highlights of accomplishment of OIA are summarized below:

VICTORIA C. NAVAL, DEM
Executive Vice President

ALBERTO C. GUILLO
Assistant to the Executive President

**OFFICE OF INTERNATIONAL
AFFAIRS (OIA)**

SANJAY P. CLAUDIO
Director

INTERNATIONAL CONFERENCES/FORA

1. Participation in the International Conference on Business Practice and Innovation Management

Executive Vice President Victoria C. Naval, Dr. Danilo T. Reyes, former GS DBA chair and Dr. Caroline T. Sumande of the Open University System actively participated in the 2011 International Conference on Business


Dr. Naval receives the plaque of recognition as keynote speaker during the conference from Dr. Ying-Pin Yeh, Dean College of Business Administration, Yu Da University

Practice and Innovation Management held at the International Convention Center of Yu Da University in Miaoli Taiwan, ROC on May 18-21, 2011. The international conference is hosted by the Yu Da University (Taiwan), Zhengzhou University and Henan University of Economics and Law (both from the People's Republic of China).


Dr. Victoria C. Naval was the Keynote Speaker and she

NETWORKS AND OTHER GLOBAL COOPERATION

Hosting of International Visitors

Samtse College of Education, Royal University of Bhutan

Two batches of officials and lecturers from the Samtse College of Education of the Royal University of Bhutan (RUB) visited the Polytechnic University of the Philippines (PUP) in January and April 2011 to benchmark on the university's implementation of its on-line learning system and distance education at the PUP Open University System (OUS).


EVP Naval with OIA and OUS officials in a meeting with Mr. Jimmy J. Barioga, International Programme Consultant of MEC in the Philippines


Chungcheng Nando Education Office Education Ministry of South Korea

The officials of Chungcheng Nando Education Office of the Education Ministry of South Korea visited the PUP Laboratory High School, ICT Center, PUP Call Center and selected PUP college offices in October 2011 as part of its Philippine study visit and academic tour.

The visit has provided opportunities for sharing and benchmarking best practices of each country's educational system, operations and delivery systems.

Dir. Sanjay P. Claudio together with the visitors in front of the PUP Library


The visitors viewing the PUP presentations at the ICT multi-media center

INTERNATIONAL EXCHANGE PROGRAM

The 7th and 8th Batch of Seoul Women's University (SWU) faculty and student-delegates participated in a week-long academic and cultural activities held in the university's Mabini and

M.H. del Pilar Campuses on January 30 – February 15, 2011 and July 10 – 15, 2011 respectively.

During both visits, the College of Languages and Linguistics hosted Filipino and English language classes, cultural interaction through

traditional games, dances and songs while the College of Tourism, Hotel and Transportation Management sponsored the demonstration of Filipino and Korean cuisine and field trips.


PREVIOUS COOPERATIVE ARRANGEMENTS

In 2008, PUP and the Office of former Congressman and Speaker Jose de Venecia signed a Memorandum of Agreement for the scholarship grants to three Chinese students belonging to the Chinese Miao Minority to pursue undergraduate courses in PUP.

Tie Yuan, one of the scholars from Kailigou, Guizho, China, successfully graduated from the PUP with a Bachelor's degree in Broadcast Communication from the university's College of Communication during the 2011 Mid-year commencement exercises.


ACTIVE MEMBERSHIP IN INTERNATIONAL ORGANIZATIONS

PUP is an active member of the following international organizations

- ASAIHL- Association of Southeast Asian Institutions of Higher Learning
- AUAP – Association of Universities of Asia & the Pacific
- AAOU – Asian Association of Open Universities
- ICDE – International Council for Distance Education

INITIATIVES FOR NEW MEMORANDUM OF AGREEMENT

The Macau Business Management Educational Centre (MEC) represented by Mr. Jimmy J. Barrioga, International programs consultant in the Philippines met key officials of the PUP Office of International Affairs and the Open University System (PUP OUS) on December 6, 2011 to discuss the important details of the proposed Memorandum of Agreement providing among other arrangements an exchange of faculty and students and marketing of PUP programs in China, Macau, Singapore and other countries.

CURRENT ACTIVE MOA WITH OTHER INSTITUTIONS ABROAD

There are twenty-seven (27) existing Memorandum of Agreements distributed in ten (10) countries around the world. These are the following:

CHINA

Beihua University
 Beijing Hangweili Educational Technology, LTD.
 City College of Jilin Architectural and Civil Engineering Institute
 Henan Public Security Academy
 Honghe University
 Jilin Agricultural Science and Technology College
 Jilin University
 Northeast Dianli University
 Northeast Normal University

JAPAN

Waseda University

KOREA

Duksung Women's University
 Seoul Women's University
 Sun Moon University

MACAU

Macau Business Management Educational Centre

MALAYSIA

Malaysian School of Cooperatives
 Politeknik Sultan Salahuddin Abdul Aziz

SINGAPORE

ATS Information Technology Institute
 Nanyang Polytechnic
 Ngee Ann University
 Royal Institute of Higher Education
 Temasek Foundation

TAIWAN

Wu Feng Institute of Technology
 Providence University
 Yu Da University

THAILAND

Sukhothai Thammathirat Open University

USA

Alliant University

VIETNAM

Thai Nguyen University of Economics and Business Administration

INTERNATIONAL STUDY VISIT

Upon the invitation of Dr. Patrick Chui, Chair of the Board of the Macau Business Management Educational Centre (MEC), officials, course specialists and staff of Office of International Affairs and the PUP Open University System were given the travel authority by the university to visit the organization's headquarters in Macau from November 21-25, 2011, to explore the possibility of collaboration and other mutually beneficial arrangements along the areas of distance education and open learning.


Dr. Patrick Chui and his party are expected to visit the university in 2012 for the finalization of the Memorandum of Agreement.


The PUP delegates had series of interactions and discussions with their counterparts from the Macau Business Management Educational Center.

OPEN UNIVERSITY SYSTEM (PUPOUS)

PUP OUS Strengthens International Partnership

The PUP Open University System, one of the pioneers in distance learning in the country further broadened the dispersal of knowledge and skills to the larger national constituency to fully achieve equity and excellence in Open and Distance Education.

In partnership with the Asian Society of Open and Distance Education (ASODE) Japan, Visiting Professor Dr. Paul Kawachi of Open University Beijing China shared his knowledge on the sustainable role of ODE during an international conference on "Excellence and Equity in Open and Distance Education", held at the PUP Bulwagang Balagtas on March 26, 2011. This was one of the highlights in the celebration of the PUPOUS 21st Foundation Anniversary.

House Committee on Higher Education Chair, Representative Juan Edgardo M. Angara who served as one of the keynote speakers, commended the PUP OUS for being the first institution in the country to reach out to those who are marginalized. Angara encouraged the stakeholders of ODE including the policy makers to push Open Learning and Distance Education to greater heights.

The other keynote speaker, Vice President for Academic Affairs Dr. Salvador in his speech, said that he believed that gone are the days when equalization was in conflict with achievements, and efforts at equity with efforts to achieve excellence because PUP has lived up to the call for equity and excellence in open and distance education.


Dr. Paul Kawachi of the Asian Society of Open and Distance Education (ASODE) and Japan Professor, Open University of Beijing China with OUS Executive Director Leodegario SM. Bautista during the conference.


Representative Juan Edgardo M. Angara House Committee on Higher Education as he delivers his keynote speech during the event.


Dr. Samuel M. Salvador PUP Vice President for Academic Affairs as Keynote Speaker, delivers his paper on equity and excellence in open and distance education..

OPEN UNIVERSITY SYSTEM (OUS)
LEODEGARIO SM. BAUTISTA
Executive Director

CARMENCITA L. CASTOLO
Director, School of Distance Learning /
School of Open Learning
Chair, Master in Educational
Management

RAQUEL G. RAMOS
Director, School of Professional Studies

SEVERINO A. ESPIRITU
Assistant to the Director
SANJAY P. CLAUDIO
Chair, Master in Public Administration
ANNA RUBY P. GAPASIN
Chair, Master in Communication and
Bachelor in Broadcast Journalism

MANUEL M. MUHI
Chair, Master of Science in
Construction Management

REMEDIOS G. ADO
Chair, Postbaccalaureate in
Computer Technology

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

RAQUEL G. JAVIER
Registrar and Head of Student Services

RESEARCH ACTIVITIES AND OUTPUTS

Research Colloquia


The OUS Research and Extension Office regularly holds series of research activities and for this year under review, the following research activities were conducted that produce research outputs both from the faculty members and students. Institutional on-going research studies deal with curricular review, faculty evaluation, community needs assessment, poverty studies, profile analysis, quality assessment of OUS programs, tracer study of graduates, exit surveys, state-of-the-art review of OUS theses and research projects, and validation of a questionnaire on indicators of quality in distance education.


Learners from various OUS Learning Centers presented papers in various research colloquia


In March 2011, Mayor Herbert Bautista's Alay Kay Inay Foundation Scholars presented research-based papers at the Quezon City Hall


In Unisan Learning Center, action plans of Master in Educational Management and policy papers of Master in Public Administration learners were presented simultaneously in Quezon province.

Learners from the Manila Center presented their papers on Education for Sustainable Development

Faculty Involvement in National and International Research Projects

- Dr. Carmencita L. Castolo participated in the Canadian Institute of Distance Education Research on the following projects; 1) "e-learning Project-Based Learning for Effective Post Graduate Distance Education". 2) "e-learning on Negotiating Teaching Presence: Implication for Online Teaching, Course Design, and the Community Inquiry Framework."
- PUP plays a major part in a national research study on "Third National Youth Situation in the Philippines" from September 1, 2010 to August 31, 2011. This project mandated by Republic Act 8044 (calling for the regular

update of the profile of the Filipino youth – their prevailing values and attitudes in relation to their needs, aspirations and problems—to serve as basis for crafting the medium term development plan), was led by the National Youth Commission (NYC) under the Office of the President, and undertaken by Profiles Asia Pacific, Inc.

The PUP team is led by Dr. Victoria C. Naval and some selected OUS course specialists served as members. The members were Dr. Marietta P. Demelino, Dr. Carolina P. Danao, Dr. Racidon P. Bernarte, Prof. Jocelyn R. Pick.

The same team provided oversight for the field survey work in the Province of Quezon, led by Dr. Racidon P. Bernarte assisted by Prof. Myrna G. Cruz. The team conducted the survey questionnaires, focused group discussion (FGD) and key informant interviews (KII) for targeted youth respondents in the area.

1.1 PUP OUS course specialists, analyzed statistically the data on the national research project "State-of-the-Art Review of Day Care Centers in the Philippines" sponsored by the Early Childhood Care and Development Council. The course specialists were Dr. Victoria C. Naval, Dr. Joseph Mercado, Dr. Rosenda De Gracia, Prof. Jocelyn R. Pick and Dr. Caroline T. Sumande.

1.2 PUP participated in the Pi Lambda Theta-Philippines Area Chapter research project entitled "Anxiety, Aspirations and Wisdom of the Elderly in the Academe". Dr. Victoria C. Naval conducted the study and analyzed the data coming from respondents from the PUP senior citizens in the academe.

Instructional Materials Development

For 2011, fifteen (15) new modules authored by OUS course specialists were published both for use of the undergraduate and graduate programs of the Open University System. These are as follows:

NEW MODULES	AUTHOR(S)
College Algebra	Myrna Cruz Christie Hilario Rolan Malvar
General Statistics	Myrna Cruz Christie Hilario Rolan Malvar
Design and Development of Instructional Software	Dr. Rosicar Escobar Demelyn Monzon
Operating System	Gisella Albano
Organizational Database	Dr. Rosicar Escobar
Philosophy and Science in Public Administration	Dr. Juan C. Birion Ofelia M. Empemano
Project Management Information System	Anneth M. Rafael
Communication Management, Training and Consultancy	Dr. Ronald M. Henson
Management Information System	Flordelis Garcia
Economics of Education	Dr. Victoria C. Naval Dr. Severino A. Espiritu
Educational Planning	Dr. Samuel M. Salvador Dr. Carmencita L. Castolo Dr. Marietta P. Demelino Dr. Victoria C. Naval
Statistics in Communication	Enrg. Leodegario SM. Bautista Dr. Victoria C. Naval
Advanced Programming	Remedios G. Ado Aleta Fabregas Flordelis Garcia
Sports Journalism	Celeste Maring

1.3 Dr. Victoria C. Naval is a member of the monitoring team of the Department of Science and Technology (DOST) research project on "Best Practices in Managing Large and Extra Large Classes in Science and Mathematics Among Secondary Schools in the Philippines". The research project runs from August, 2011 – April, 2012.

1.4 Dr. Victoria C. Naval is a member of a team which conducted a research project on "Effectiveness of Summer Readiness Program in Improving Child Readiness in Formal Schooling." The research project is undertaken by the John F. Kennedy Foundation, and the tracking period covered the years 2010 and 2011.

Student/Graduate Research Outputs

Research Projects

A total of twenty-one (21) action research projects of students taking research-based course in Economics of Education, Education for Sustainable Development were produced this year broken down into three (3) research projects of the Master in Public Administration program and eighteen (18) from the Master in Educational Management program.

Theses

A total of forty-six (46) theses were produced during the year under review, 23 from the MEM program and 23 from the MPA program.

Undergraduate Research

The BSEM program was able to produce twelve (12) feasibility studies; two (2) theses and ten (10) action research projects.

2011 OFFICERSHIP/MEMBERSHIP IN NATIONAL/INTERNATIONAL ORGANIZATIONS

Dr. Carmencita L. Castolo

Consultant, Delima School in Jakarta Indonesia (December 2010-2013)
Member, International Council for Open and Distance Education (1996-present)
Member, Asian Association of Open Universities (1997-present)

Dr. Anna Ruby P. Gapasin

Member, Pi Lambda Theta Philippines Area Chapter
Member, Kapisanan ng mga Brodkaster sa Pilipinas Media Monitoring Team

Dr. Manuel M. Muhi

Member, Association of Structural Engineers of the Philippines (2009),
Member, Transportation, Science Society of the Philippines (2010),
Member, Philippine Institute of Civil Engineers (2011),
Member, Association of Civil Engineers Professor of the Philippines (2005).

Dr. Victoria C. Naval

Member, CHED, Regional Assessment Quality Team for LGUs-NCR
Vice President, Pi Lambda Theta-Philippines Area Chapter
Vice President for Luzon, PSUCCESS
Member, National Research Council of the Philippines (NRCP)
Lifetime member, National Research Council of the Philippines Foundation, Inc.

Dr. Caroline T. Sumande

Member, Pi Lambda Theata Philippines Area Chapter

ATTENDANCE OF FACULTY IN SEMINARS/ FORA/CONFERENCE/TRAININGS

FACULTY	TOPIC	SPONSOR	DATE	VENUE
Mary Joy A. Castillo				
	Consultative Workshop on Issues and Concerns of HEIs Towards More Relevant and Practical OJT Program in Tertiary Level	CHED	Jan. 12, 2011	CHED Function Room
Severino A. Espiritu				
	10 th Annual Conference of the Philippines Council of Deans, Educators of Business	PCDEB	Feb. 10-11, 2011	Lyceum of the Philippines, Manila
Carmencita L. Castolo				
	E-Learning Seminar on "Bridging the Gaps: Improving Education together"	CISCO+ MicroData System and Management Inc.	April 14, 2011	EDSA, Shangrila Hotel
Jerome P. Dumlao				
	International Conference on Technologies for Teaching and Learning	EDU QUAD	May 30, 2011	UST
Leodegario SM. Bautista Carmencita L. Castolo Victoria C. Naval Raquel G. Ramos	Executive Training Course on Change Management and Transition	Asian Institute of Management and PUP	June 22-23, 2011	Manila Hotel
Carmencita L. Castolo Anna Ruby P. Gapasin Victoria C. Naval Caroline T. Sumande	Education for Risk and Disaster Management	Pi Lambda Theta-Philippines Area Chapter	July 7, 2011	Manila Hotel
Anna Ruby Gapasin	Young Communication Congress	PUP College of Communication	September 16, 2011	PUP
	KBP Media Monitoring	Kapisanan ng mg Brodcaster sa Pilipinas	December 3, 2011	Philippine Information Agency
Victoria C. Naval	1 st Higher Education Summit on Gender Issues – "A Call for Partnership Among Higher Education Institution to strengthen Gender Equality, Development and Peace"	CHED	Oct. 11-12, 2011	Bulwagang Alumni, UP Diliman, Q.C.
Carmencita L. Castolo Anna Ruby P. Gapasin Victoria C. Naval	Legislative Agenda in Higher Education	Pi Lambda Theta-Philippines Area Chapter	December 10, 2011	Manila Hotel

FACULTY AND STAFF DEVELOPMENT PROGRAM

The following OUS officials, course specialists and staff graduated in 2011 in the following specific degree programs:

OUS Officials

Jerome P. Dumlao, Master in Business Administration
Dr. Anna Ruby P. Gapasin, Doctor in Educational Management

Course Specialists


Dr. Flordeliza F. Alvendia, Doctor in Educational Management
Diana Lee Tracy K. Chan, Master in Educational Management
Dr. Apolonio A. Duque, Doctor in Criminology
Sheryl Espinocilla, Master in Business Administration
Dr. Loreto V. Jao, Doctor in Criminology
Dr. Joseph Mercado, Doctor in Criminology
Dr. Caroline T. Sumande, Doctor in Educational Management

OUS Staff

Elizabeth C. Fernando, Master in Educational Management
Ronrico E. Herbolario, Post Baccalaureate Diploma in Information Technology

OUS 2011 GRADUATES

This year's batch of graduates successfully obtained their diploma in their baccalaureate and advanced study degree programs from various degree programs in the SDE and SPS.


- Master in Communication
- Master in Educational Management
- Master in Construction Management
- Administration
- Bachelor in Broadcast Communication
- Bachelor of Science in Entrepreneurial Management
- Non-Traditional Study Program
- ETE EAP
- Baccalaureate in Information Technology

EXTENSION AND COMMUNITY INVOLVEMENT

The OUS Research and Extension Office implements many education and outreach projects to address social and economic development in society. The following programs and projects conducted this year are listed below:

❖ Community Development Programs

Faculty and students of the OUS participated in community programs in areas such as; leadership development and strategic planning, nutrition, literacy and other areas that usually grow out of regular assessment of community needs and identified opportunities to improve their social and economic well-being. Efforts to find practical and timely solutions are greatly enhanced by working closely with the barangays.

Faculty and staff provide educational and technical assistance and opportunities to strengthen the capacity of nearby barangays. Specialists and graduate students within the OUS draws from the disciplines of education, public administration, mass communication, construction engineering, and information technology, entrepreneurial management, broadcast communication in spearheading the process to help communities understand and facilitate positive change within communities.


Outreach Programs of the School of Distance Education spearheaded by the faculty and students in the adopted barangays in Marikina City.

OFFICE OF THE VICE PRESIDENT FOR ACADEMIC AFFAIRS


The OFFICE OF THE VICE PRESIDENT FOR ACADEMIC AFFAIRS (OVPA) serves the University by attending to the academic problems and other concerns of students and faculty members. The VPAA himself acts on the students' requests, provided these have been duly noted by the Chair of the Department and recommended favorably by the Dean.

SAMUEL M. SALVADOR, ED.D.

Vice President

MILAGRINA A. GOMEZ, ED.D.

Assistant to the Vice President for
Academic Affairs

GRADUATE SCHOOL

AMALIA CULLARIN-ROSALES

Dean

BEN B. ANDRES

GS Secretary

CONCHITA S. REGODON

GS Registrar

ELMER G. DE JOSE

Chief, Research Development and
Production Center

CAROLINA A. PANGANIBAN

Chief, Community and
Extension Services

During the periods coinciding with the release of the evaluation results of the students' application for graduation, i.e. from January to April and from August to November, the OVPA assisted the candidates with the following:

- Calling on all Deans, Chairs, and Faculty Members for the submission of grade sheets to complete the evaluation of student records and recommend the candidates for graduation
- Facilitating the evaluation of records of those who applied to graduate with honors. This is with the assistance of the Honors Committee.
- Ensuring the successful conduct of graduation rites, the VPAA as Chair of the Graduation Committee delegates the activities to all members of the various committees

The OVPA is also in charge of evaluating the Teaching Assignments of Faculty Members belonging to Academic Units under it. This was done for the Teaching Assignments for Summer 2011, and for the 1st and 2nd Semesters of SY 2011-2012, which were signed by Dr. Samuel M. Salvador on behalf of the President.

The quality of instruction is maintained by assisting the President in screening prospect faculty members. Letters of application for teaching received by the OVPA were directed to the appropriate college/branch/campus for screening. After passing the evaluation and screening by the department and the psychological examination administered by the Guidance Office, the applicants were recommended by the Dean to the President through channels. The applicants were then interviewed by the VPAA, who recommended them to the President.

In 2011, the Vice President and the Staff of the OVPA engaged in various academic, curricular, and co-curricular activities.

As Member of the Singapore Royal Institute, Dr. Samuel M. Salvador was awarded the following:

- **FELLOW MEMBER OF ROYAL INSTITUTE OF CORPORATE DIRECTORS**, and was authorized to use the designation **FRICD**. May 28, 2011
- **FELLOW MEMBER OF ROYAL INSTITUTE OF ENGLISH**, and was authorized to use the designation **FRIEng**. May 28, 2011
- **FELLOW MEMBER OF ROYAL INSTITUTE OF ENTREPRENEURS**, and was authorized to use the designation **FRIEntr**. May 28, 2011
- **FELLOW MEMBER OF ROYAL INSTITUTE OF COMMERCE**, and was authorized to use the designation **FRICom**. May 28, 2011
- **FELLOW MEMBER OF ROYAL INSTITUTE OF WRITERS**, and was authorized to use the designation **FRIW**. May 22, 2011
- **FELLOW MEMBER OF ROYAL INSTITUTE OF STRATEGIC MARKETING**, and was authorized to use the designation **FRISM**. May 22, 2011
- **FELLOW MEMBER OF ROYAL INSTITUTE OF PROFESSORS**, and was authorized to use the designation **FRIProf**. May 22, 2011

VPAA Dr. Salvador is retained as Member of the CHED-Technical Panel (TP) for Distance Education for 2011. The CHED-TP is in charge of monitoring and evaluating the OU Programs offered by the higher education institutions (HEIs) in the Philippines. Salient outputs of the Technical Panel are the Policy Standards formulated for Open Learning and Distance Education (OLDE), Distance Education, and Transnational Education.

Dr. Salvador is also the main author of the books "Essentials of Business Policy and Strategy" and "Essentials of Supervisory Management", both published by Allen Adrian Books Inc., in February and April 2011, respectively.

The VPAA was also the Keynote Speaker during the 21st Open University System Founding Anniversary with the theme, "Excellence and Equity in Open Distance Education" held on March 26, 2011 at the Bulwagang Balagtas, PUP NALRC, Sta. Mesa, Manila.

As a faculty member of the PUP Graduate School, Dr. Salvador was awarded a **Certificate of Recognition** for demonstrating meritorious commitment and excellence in graduate teaching as evidenced by the CONSISTENT OUTSTANDING RATING he received from his students during the four consecutive school year evaluation periods, from SY 2006 – 2007 to SY 2009-2010. This award was given on June 25, 2011.

He was also granted the **OUTSTANDING TEACHER AWARD**, as faculty of the Master in Educational Management Program, PUP Graduate School on February 12, 2011.

Prof. Ligaya Bicomong-Espino, Faculty Assistant assigned at the OVPAA, attended the Retraining of Senior AACUP Accreditors at the Punta Villa Resort in Arevalo, Iloilo City on May 19 to 21, 2011.

One of the Offices under the OVPAA is the Quality Assurance Center (QAC) which assisted the Graduate School in its bid for evaluation of its programs for Level 3 Phase 1. From consultation, to preparation of the documents, to the actual visit, the QAC served as support for the University's quest for accreditation and recognition.

Program Chairpersons

DANILO T. REYES
Doctor in Business
Administration (DBA)

MARIETTA P. DEMELINO
Doctor in Educational
Management (DEM)

AMALIA CULLARIN ROSALES
Doctor in Public
Administration (DPA)
Master in Public
Administration (MPA)

EMELITA A. ERICTA
Master in Applied
Statistics (MAS)

SEVERINO A. ESPIRITU
Master in Business
Administration (MBA)

LICERIA D. LORENZO
Master in Business
Education (MBE)

SEGUNDO C. DIZON
Master in Communication (MC)

MILAGRINA A. GOMEZ
Master in Educational
Management (MEM)

VICKY S. CRUZ
Master in Industrial Engineering
and Management (MIEM)

MONA LISA P. LEGUIAB
Master in Library and
Information Science (MLIS)

CAROLINA A. PANGANIBAN
Master in Physical Education
and Sports (MPES)

NENITA F. BUAN
Master in Psychology (MP)

MELLY L. PARAISO
Master of Arts in
Economics (MAE)
CORAZON P. SAN JUAN
Master of Arts in Filipino (MAF)

MANUEL M. MUHI
Master of Science in Engineering
(MSE)

REMEDIOS G. ADO
Master of Science in Information
Technology (MSIT)

LEODEGARIO SM. BAUTISTA
Master of Science in
Mathematics Education (MSME)

HIGHLIGHTS OF ACCOMPLISHMENTS

Student Achievement

Board Examination Performance

- PUP College of Law ranks **No. 6** among 20 Colleges of Law in the National Capital Region and **No. 11** among the 114 Colleges of Law in the Philippines.
- **Fourth Place**, Top Performing Schools of Architecture in the January 2011 Licensure Examinations for Architects for schools with 50 or more examinees (58.46%).
- **Second Place**, Top Performing Schools of Architecture in the June 2011 Licensure Examinations for Architects for schools with 50 or more examinees (68.49%).
- **Second Place**, Top Performing Interior Design Schools in the October 2011 Licensure Examinations for Interior Designers (75% Passing).
- **First Place**, Top Performing Schools of Architecture in the November 2011 Foreign Licensure Examination for Architects – Middle East (91.67% Passing)
- **One of Top Three** Performing Schools of Nutrition and Dietetics with 50 and above examinees
- **Rank One**, Top Performing Schools of Electronics and Communication Engineering with 100+ examinees

Board Examination	Month Given	NATIONAL			PUP		
		No. of Examinees	No. that Passed	Passing Rate	No. of Examinees	No. that Passed	Passing Rate
Chemistry Licensure Examination	September 2011	634	331	52.54%	93	22	23.66%
Nutritionist-Dietitian Licensure Examination	July 2011	757	507	66.97%	72	61	84.72%
Civil Engineering Licensure Examination CE	May 2011			33.34%			44.34%
	November 2011	5163	1770	34.28%	101	48	44.34%
ECE Licensure Examination	April 2011	2,602	1,170	44.965%	52	23	44.23%
ECE Licensure Examination	October 2011	4568	1684	36.87%	148	71	47.97%
Electrical Engineering Licensure Examination	April 2011			40%			46%
Mechanical Engineering Licensure Examination	March 2011	1220	658		First Timers: 11	9	81.82%
					Repeaters: 9	5	55.56%
					Overall: 20	14	70.0%
Mechanical Engineering Licensure Examination	September 2011	2513	1686	67.09%	47	45	95.74%
Licensure Examination for Teachers	September 2011	41,729	13,124	31.45%	350	207	40.86%

Board/Bar Examination	No. of Passers	Average Institutional Performance	Average National Passing
Architect			
January 2011	38	58.46%	50.67%
June 2011	50	68.49%	52.68%
November 2011 (Middle East)	11	91.67%	47.99%
Interior Design			
October 2011	9	75%	52.01%
Bar Examinations 2011	32	50%	31.94%
CPA Licensure (May 2011)		45.96%	40.51%
Total No. of Passers	108	73.41%	50.83%

BOARD PLACERS IN LICENSURE EXAMINATIONS

Name of Graduate	Board Examination	Place (1 st , 2 nd , etc.)	Date
Romel Q. Pagkalinawan	Chemistry	10 th Place	September 20-21, 2011
Ruben Llagas	Civil Engineering	1st place	May 2011
Jaypee Macquinad	Civil Engineering	6th place	May 2011
Conrad Flores	Civil Engineering	9 th place	May 2011
Heherson Gela	Civil Engineering	11 th place	May 2011
Katherine Grace O. Dadero	Civil Engineering	6 th Place	November 2011
Jaypee C. De Guzman (Registered Master Electrician)	Electrical Engineering	8 th Place	September 2011
Nixon Albert Estacio Ramos	Electronics and Communication Engineering	4 th Place	October 29-30, 2011
John Valeriano Salapantan	Mechanical Engineering	7 th Place	September 2011

COLLEGE OF TECHNOLOGY

ROLAND C. VIRAY

Dean

NIMFA M. DEL ROSARIO

Registrar

JOSEPHINE M. DELA ISLA

Chair, Department of Computer / Secretarial

COLLEGE OF ACCOUNTANCY

MILAGROS B. HERNANE

Dean

LIGAYA M. ESPINO

Chairperson, Department of Higher Accounting

CESAR C. PILAPIL

Chairperson, Department of Basic Accounting

FRANCISCO SD. ACEJAS III

Chairperson, Department of Law

COLLEGE OF ARCHITECTURE AND FINE ARTS

TED VILLAMOR G. INOCENCIO

Dean

VILMA M. PABELLO

Chairperson

COLLEGE OF ARTS

NENITA F. BUAN

Dean

JOSEFINA U. PARENTELA

Chairperson, Department of Humanities

APOLONIO DUQUE

Chairperson, Department of Sociology

RAUL ROLAND SEBASTIAN

Chairperson, Department of History and Library Science

NICOLAS T. MALLARI

Chairperson, Department of Psychology

COLLEGE OF BUSINESS

DOMINADOR L. GAMBOA, JR.

Dean

FRANCISCO C. CULAR

Chairperson, Department of Management and Entrepreneurship

MERLA G. VILLANUEVA

Chairperson, Department of Marketing

ELIZABETH T. SANTOS

Chairperson, Department of Advertising and Public Relations

DOLORES J. ALCANTARA

Chairperson, Department of Office Administration

Faculty Achievements

Awards and Recognitions

LOCAL

Name of Faculty	Nature of Achievement/Award/Recognition	Sponsor
Archt. Rey S. Gabitan	Elected, Secretary General of the United Architects of the Philippines	United Architects of the Philippines (UAP) National
	Appointed, Official UAP Representative to the PRC CPE Council for Architecture	UAP National
IDr. Billie Jean D. dela Cruz	Appointed Director , Committee on Curriculum and Instruction, Council of Interior Design Educators (CIDE)	Council of Interior Design Educators
Archt. Ted Villamor G. Inocencio	Re-appointed Member , PRBoA CPE Council representing the Architecture Academe	Council of Deans and Heads of Architecture Schools in the Philippines (CODHASP)
	Re-elected Vice President , Council of Deans and Heads of Architecture Schools in the Philippines	CODHASP
Archt. Jocelyn R. Lutap Archt. Gina G. Flandes Archt. Felicito S. Besinio	Certificate of Recognition , for presenting the paper entitled, "A Study on the Thermal Conditions of Three Selected State-Run Universities in Manila" in the National Engineering Conference on Science and Technology	PUP Department of Science and Technology
Realin C. Aranza Bernadette Panibio	Best in Insurance Education	Philippine Insurers and Reinsurers Association (PIRA)
Jeffrey C. De Vero	Awardee, Research and Extension and Professional Staff	University of the Philippines
Reynold V. Luna	Awardee, National Training Course on Nuclear Technology for University/College (43 rd Session)	Philippine Nuclear Research Institute

INTERNATIONAL

Name of Faculty	Nature of Achievement/Award/Recognition	Sponsor
Racidon P. Bernarte	Granted foreign scholarship to take the course Business Research Methodology and Data Analysis	Indian Technical and Economic Cooperation (ITEC)
Zandro T. Estella	Granted foreign scholarship to take the course Human Resource Development for Professionals	Indian Technical and Economic Cooperation (ITEC)

RESEARCH OUTPUTS

Funded Researches

Title of Research	Name of Researcher/s	Funding Agency
CAFA 2006 Graduates Tracer Study	Ted Villamor G. Inocencio and Antonio Velasco	PUP OVPRED
Quality Assessment of Distance Education in the Philippines	Anna Ruby P. Gapasin	Self-funded

Title of Research	Name of Researcher/s	Funding Agency
Public Procurement Manual for LCEs	Fidel L. Esteban	United Nations Development Program

Research Output Presented

International

Researcher(s)	Title of Research Paper	Title, Venue and Date of Conference Where the Research Output Was Presented
Bernarte, Racidon P.	The State of Higher Education Institutions- Industry Partnership Among CHED-NCR-ZRC Group 1 HEI MEMBERS	Presented in a National Fora sponsored by CHED-NCR Zone 1
Bandala, Argel	Simulation of Mobile Robot Collision Avoidance Using Fuzzy Logic	International Conference on Humanoid, Nanotechnology, Information Technology, Communications and Control Environment and Management (HNICEM)
Bandala, Argel	Hangul-Jamo Optical Character Recognize Using Neural Networks	31 st Philippine American Academy of Science and Engineering (PAASE) Annual Symposium

COLLEGE OF COMMUNICATION

ANGELINA BORICAN

Dean

CHERRY C. PEBRE

Chairperson, Department of Journalism

ANNA RUBY P. GAPASIN

Chairperson, Department of Broadcast Communication

COLLEGE OF COMPUTER MANAGEMENT AND INFORMATION TECHNOLOGY

ROSITA E. CANLAS

Dean

MICHAEL B. DELA FUENTE

Chairperson, Department of Computer Science

ANGELITO G. PASTRANA

Chairperson, Department of Information Technology

COLLEGE OF COOPERATIVES

MARIETTA P. DEMELINO

Dean

HERMINIA E. MANIMTIM

Chairperson

COLLEGE OF ECONOMICS, FINANCE, AND POLITICS

MELLY L. PARAISO

Dean

REALIN C. ARANZA

Chairperson, Department of Banking and Finance

HENRY V. PASCUA

Chairperson, Department of Political Science and Public Administration

NORIE M. LOLONG

Chairperson, Department of Economics

COLLEGE OF EDUCATION

MELY M. PADILLA

Dean

ROVELINA B. JACOLBIA

Chairperson, Department of Business Teacher Education

JUNITHESMER D. ROSALES

Chairperson, Department of Elementary and Secondary Education

CORAZON C. TAHIL

Principal, PUPLHS

National

Researcher(s)	Title of Research Paper	Title, Venue and Date of Conference Where the Research Output Was Presented
Lourdes Alvarez, et al	Bacteriological Evaluation of Purified Drinking Water in 5 Water Stations in the Vicinity of PUP Prevalence of Campylobacter in Broiler Chickens from Three Selected Dressing Plants in Bulacan	National Engineering and Science Conference, March 24
Armin Coronado, et al	Community Structure of Zooplankton at Sampaloc Lake, San Pablo City, Laguna Leaf Shape Variation between <i>Holophila Ovalis</i> (R.Br.) Hook F. and <i>Halophila Minor</i> (Zoll.) den Hartog (Family Hydrocharitaceae)	National Engineering and Science Conference, March 24
Ruthela Payawal, et al	Isolation and Identification of Pathogenic Bacteria Present in Street-Vended Grilled Chicken Intestine in Marikina City Public Market Distribution of Class Polychaeta Along the Intertidal Zones of San Juan, Batangas, Philippines	National Engineering and Science Conference, March 24
Lutap, Jocelyn R. Besinio, Felicito Flandes, Gina G. Inocencio, Ted Villamor G.	A Study on the Thermal Comfort Conditions Engineering and Architecture Building of Selected Three State-Run Universities in Manila	Presented in NCCA Committee on Architecture and the Arts
Espeleta, Rosalie A. Ruiz, Adela J.	A Model for Planning and Implementing Nutrition Education Programs in the Philippine Setting	Submitted to ICD
Arevalo, Susan P. Ruiz, Adela J.	Concepts Learned and Problems Encountered in Community Practicum of Nutrition-Dietetics Students: Basis for Improving the BSND Course	Submitted to ICD
Estella, Zandro T. Manimtim, Herminia E. Saclayan, Alex L.	Poverty Alleviation Impact of Cooperative Affiliates of Quezon Federation and Union of Cooperatives	QFUC and its Coop-Affiliates

COLLEGE OF ENGINEERING**MANUEL M. MUHI**

Dean

ADELIO D. SULIT

Chairperson, Department of Industrial Engineering

GUILLERMO O. BERNABE

Chairperson, Department of Civil Engineering

REMEDIOS G. ADO

Chairperson, Department of Computer Engineering

MARIANITO P. GALLEGGO JR.

Chairperson, Department of Electronics and Communication Engineering

EDWIN C. ESPERANZA

Chairperson, Department of Mechanical Engineering

CESAR C. BUENAVIDES

Chairperson, Department of Electrical Engineering

CARMELITA DURIAS

Chairperson, Department of Engineering Sciences

COLLEGE OF HUMAN KINETICS**CELIA M. RILLES**

Dean

ANGELITA O. VIBAR

Chairperson, Department of Professional Programs

MA. VICTORIA T. CARINGAL

Chairperson, Department of Service Physical Education

JOSE MEL M. BERNARTE

Chairperson, Department of Sports

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

Dean

EVANGELINA S. SERIL

Chairperson, Department of English and Foreign Languages and Linguistics

MARY JOY A. CASTILLO

Chairperson, Department of Filipino

COLLEGE OF LAW**ROSELLER S. DELA PEÑA**

Dean

Extension and Community Outreach Services

EXTENSION PROJECT	NUMBER OF BENEFICIARIES
Student Assistantship in the 35th United Architects of the Philippines National Convention April 2011	5,000 Architects, students, guests and visitors
Annual Soup Kitchen (Nutrition and Feeding Program) – December 8, 2011	130 Impoverished kids of Bgy. 629, Zone 63, Hippodromo St. Sta. Mesa, Manila
Yuletide Sharing and Gift-giving (Noche Buena grocery items) – December 8-9, 2011	150 families of Bgy. 629, Zone 63, Hippodromo St., Sta. Mesa, Manila and 10 personnel of PUP CAFA Janitorial Services
Livelihood Trainings, Skills and Technical Services and Other Human and Social Development Project	400 Students of Bilad Elementary School Community Members/Officials of Camiling, Tarlac
Graduate School Vegetable seeds dispersal	64 barangay residents Pantihan II, Maragondon, Cavite
	50 farmers Pantihan II, Maragondon, Cavite
	20 farmers Barangay Pasong Kalabaw Pantihan IV, Maragondon, Cavite
Applied Quilling to Strengthen Family Ties to highlight Mother's Day Celebration	150 Pantihan II Residents Barangay Pantihan II, Maragondon, Cavite
Values Orientation & Livelihood Seminar on Quilling with Frames	30 elderly and youth Gawad Kalinga Baseco Tondo, Manila
Competency Enhancement of Filipino Librarians and Information Professionals in the New Age of Information Technology	150 Librarians of NCR
Product Innovation and commercialization Livelihood Seminar on Beadwork on rubber slippers	50 mothers and Sibol youth Gawad Kalinga Hiyas ng Maynila
Product development and commercialization Livelihood Seminar on Pulvoron Making	20 mothers Gawad Kalinga Hiyas ng Maynila
Livelihood Training on Dishwashing and Detergent Soap Making	Whole barangay of Indigent Fathers and mothers Las Pinas City
Livelihood Seminar on Quilling	25 Hiyas ng Maynila residents San Andres Bukid, Manila
Narra Seedling Dispersal for the Project A Million Narra and Other Trees Growing With Us	12,000 residents Capaz, Tarlac
Healthy Lifestyle Seminar, Christmas Gift Giving, and Teambuilding Activities	70 senior citizens Pantihan IV, Maragondon, Cavite


EXTENSION PROJECT	NUMBER OF BENEFICIARIES
Healthy Lifestyle Aero and Teambuilding Activities, and Spare One Merienda (SOM) Christmas in October at the Correctional	200 Correctional Institution for Women inmates Mandaluyong City
Volleyball and Basketball Sports Clinic	50 Sibol youth, Gawad Kalinga Pasig Line
Free Fasting Sugar Testing	50 GS Faculty, Students and Employees GS Office
Medical Mission	500 Indigents of La Loma Quezon City
Teambuilding Activities and Skills Training in Volleyball	40 Volleyball athletes and coaches First Asia Institute of Technology and Humanities Tanauan City, Batangas
Sports Fest for Alternative Learning Students & Learning Swimming the Waterless Way Speaker	300 Correctional Institution for Women Inmates and administrative Officials CIW Mandaluyong City
Basketball Clinic	50 Street Children MBC Agoncillo and Padre Faura Streets, Manila
Ballroom Dancing Lawn Tennis, Softball Officiating Applied Quilling to Strengthen Family Ties to highlight Mother's Day Celebration	150 Pantihan II Residents Barangay Pantihan II, Maragondon, Cavite
Sports Clinic on Fundamentals in Basketball, Volleyball, and Officiating in Basketball and Volleyball	150 Pantihan II Residents Barangay Pantihan II, Maragondon, Cavite
Seminar on RA 9211 "Anti-Smoking Law"	35 Barangay 628 residents
English Proficiency in Oral and Written Communication for Barangay Officials	40 Barangay Officials, Leaders, and Tanods Pantihan II, Maragondon, Cavite

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

College of Business

- 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 in Advertising and Public Relations
- Bachelor in Office Administration

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
Post Baccalaureate Program

College of Cooperatives

- Bachelor in Cooperatives
- Post Baccalaureate 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
- Bachelor in Public Administration and Governance

College of Education

- Bachelor in Elementary Education (BEED)
- Bachelor in Secondary Education (BSED, major in English, Filipino, Mathematics, Social Studies)
- Bachelor in Business Teacher Education
- Post Baccalaureate 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

College of Languages and Linguistics

- Bachelor of Arts in English
- Batsilyer ng Artes 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 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 Hospitality Management
- Bachelor of Science in Tourism Management
- Bachelor in Transportation Management

COLLEGE OF TECHNOLOGY**Diploma Courses**

- Information Communication Management Technology
- Computer Engineering Management Technology
- Office Management Technology
- 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

COLLEGE OF NUTRITION AND FOOD SCIENCE

MARIA ESPERANZA S.J. LORENZO
Dean

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

ANA MA. L. ESPIRITU

Chairperson, Department of Food Technology

COLLEGE OF SCIENCE

ZENaida R. Sarmiento
Dean

LOURDES V. ALVAREZ
Chairperson, Department of Biology

BERNADETH G. NOBLES
Chairperson, Department of Mathematics and Statistics

EVELYN M. MATCHETE
Chairperson, Department of Physical Sciences

COLLEGE OF TOURISM, HOTEL AND RESTAURANT MANAGEMENT

MA. TERESA C. VILLAR
Dean

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

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

CURRICULUM PLANNING AND DEVELOPMENT OFFICE

ADELA JAMORABO-RUIZ
Director, Accreditation Planning and Development Office

NSTP-CWTS

LAILANIE G. TEVES
Coordinating Director

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 Physical Education and Sports

- Master in Psychology
- Master in Public Administration
- Master in Information Technology
- Master in Library and Information Science
- Master of Science in Engineering
- Master of Science in Information Technology
- Master of Science in Mathematics Education
- Master of Arts in Economics
- Master of Arts in English Language Teaching
- Master of Arts in Filipino

ACCREDITATION**LEVEL II Re-Accredited:**

Bachelor of Science in Industrial and Organizational Psychology (BSIOP)
 Bachelor of Science in Clinical Psychology (BSCP)
 Bachelor of Science in Sociology (BSS)
 Bachelor of Science in Accountancy (BSA)
 Bachelor of Science in Architecture (BS ARCH)
 Bachelor of Science in Computer Science (BSCS)
 Bachelor of Science in Information Technology (BSIT)
 Bachelor in Cooperatives (BC)
 Bachelor of Science in Political Economy (BSPE)
 Bachelor in Banking and Finance (BBF)
 Bachelor in Political Science (BPS)
 Bachelor of Science in Economics (BSE)
 Bachelor of Science in Mathematics (BSM)
 Bachelor in Applied Statistics (BAS)
 Bachelor of Science in Tourism Management (BSTM)
 Bachelor in Transportation Management (BTM)
 Bachelor of Science in Hotel and Restaurant Management (BSHRM)
 Master of Arts in Economics (MAE)
 Master in Applied Statistics (MAS)
 Master in Business Administration (MBA)
 Master in Business Education (MBE)
 Master in Communications (MC)
 Master in Educational Management (MEM)
 Master in Industrial Engineering and Management (MIEM)
 Master in Physical Education and Sports (MPES)
 Master in Psychology (MP)
 Master in Public Administration (MPA)
 Master of Arts in English Language Teaching (MAELT)

LEVEL III Re-Accredited:

Bachelor in Broadcast Communication (BBRC)
 Bachelor in Journalism (BJ)
 Bachelor of Arts in English (ABE)
 Batsilyer ng Artes sa Filipinolohiya (ABF)

Qualified FOR LEVEL III:

Bachelor of Arts in History (ABH)
 Bachelor of Arts in Philosophy (ABPHILO)
 Bachelor in Library and Information Science (BLIS)
 Bachelor of Science in Business Administration Major in Marketing Management (BSBA-MM)
 Bachelor of Science in Mechanical Engineering (BSME)
 Bachelor of Science in Civil Engineering (BSCE)
 Bachelor of Science in Electrical Engineering (BSEE)
 Bachelor of Science in Industrial Engineering (BSIE)
 Bachelor of Science in Computer Engineering (BSCoE)
 Bachelor of Science in Electronics and Communications Engineering (BSECE)
 Bachelor of Science in Nutrition and Dietetics (BSND)
 Bachelor of Science in Food Technology (BSFT)
 Bachelor in Office Administration (BOA)
 Major in Corporate Transcription
 Major in Medical Transcription
 Major in Legal Transcription
 Bachelor in Business Teacher Education (BBTE)
 Bachelor of Science in Chemistry (BSCHEM)
 Doctor in Educational Management (DEM)
 Doctor in Public Administration (DPA)

Assessment On-going for LEVEL III:

Bachelor in Advertising and Public Relations (BAPR)
 Bachelor of Science in Business Administration
 Major in Human Resource Development Management (BSBA-HRDM)
 Bachelor of Science in Entrepreneurial Management (BSEM)
 Doctor in Business Administration

STUDENTS

International Awards

Name of Student/Organization	Nature of Achievement/Award/Recognition	Sponsor
Brylle Relevo	First Prize , for his entry "Living on a Box". Singapore International Photography Competition, with the theme "Uncommon Spaces"	Singapore Institute of Architects
Paul Anthony Pascual	Most Outstanding Peace Ambassador	Australian International Development Aid

National and Regional Awards Received

Name of Student/Organization	Nature of Achievement/Award/Recognition	Sponsor
Ruvan Solana	Finalist, School Level Awarding of PLDT-DPC Directory Cover Design Competition. Awarded with Php 5,000.00	PLDT-DPC
Mia Azasia Arceo Ariane Reguindin Jane Karla Samson	Finalist , Top 3 in the WORLDBEX Interior Design Students Competition with their design of a "Green Kitchen"	WORLDBEX, PCA, and PIID
Jerlo Mirones	Semi-Finalist , Metrobank's MADE Competition, Painting Category	METROBANK Foundation, Inc.
Mark Kelvin M. Benitez	Grand Prize Winner , Watercolor Category, 2011 Art Petron Awards . (August 31, 2011).	PETRON Philippines, Inc.
Glenn Clevert C. Matre Patrick Harold Torres Meeldeen Cruz Francis Relevo Iam Gaddi Rebong	Grand Prize , World Architecture Day "Bayanihang Pampaaralan" National Design Competition (Coastal Areas)	UAP/DepEd

Name of Student/Organization	Nature of Achievement/Award/Recognition	Sponsor
Marry Gianne Mariano Teofilo Estorninos Jonas Makiramdam Ruzzel Quitlong Gabriel Mon	Third Prize - World Architecture Day “ Bayanihang Pampaaralan ” National Design Competition	UAP/DepEd
Mia Arceo Jane Samson Margaux Silverio	Grand Prize Winners 2011 Hang Ten Window Display Contest	Hang Ten Philippines, Inc.
Alfredo Martinez	Grand Prize , Czech Republik Painting Competition, “Czech Through My Eyes”	The Embassy of the Republic of Czechoslovakia and SM Supermalls
Rhuskin Alejandro	Finalist , Czech Republik Painting Competition, “Czech Through My Eyes”	The Embassy of the Republic of Czechoslovakia and SM Supermalls
Grace F. de Guzman	Finalist , 2011 SHELL Art Awards	Pilipinas SHELL, Inc.
Victor C. Garfin	Medal and Certificate of Recognition, 3rd Placer – Licensure Examination for Interior Designers	PRC/BID
Carlos Lorenzo C. Mallari	Medal and Certificate of Recognition, 7th Placer – Licensure Examination for Interior Designers	PRC/BID
Carlito P. Alberto	Certificate and Medal of Merit for Placing 6th among the Top Ten Placers in the Architects Licensure Examination – Foreign, Saudi Arabia	PRC/ Board of Architecture
Cris Hansel J. Batula	Grand Prize Chic Category – 11th National Philippine Fine Jewelry Design Competition	Design Center Philippines, Inc./ MJIA
Tina Marie Nubla Adam Reymond D. Sestoso Lea Mae M. Faderon	Finalists , Chic Category – 11th National Philippine Fine Jewelry Design Competition	Design Center Philippines, Inc./ MJIA
Cris Hansel J. Batula Ma. Victoria E. Turalba Aldwin D. Peñañiel	Finalists , Plain Silver/Gold Category – 11th National Philippine Fine Jewelry Design Competition	Design Center Philippines, Inc./ MJIA
Melchor N. Mangahas Robert M. Bernabe Elaine Rhodora L. Garcia	Finalists , Bulacan Provincial Image Category – 11th National Philippine Fine Jewelry Design Competition	Design Center Philippines, Inc./ MJIA
Allan Jomar de Mesa Mark Kelvin Benitez	Finalists , Estilo de Vida 2011 National Interior Design Students’ Competition	PCA/PIID/PhilCONSTRUCT
Grace de Guzman	Finalist , “Joie de Vivre” On-line Photography Contest	Bizu, Greenbelt 2, Makati City

Name of Student/Organization	Nature of Achievement/Award/Recognition	Sponsor
Alfredo V. Martinez	Grand Prize , "Colors of Life" Painting Competition, Collegiate Division	COCOLIFE Insurance
Marc Andrew Maranan	Best Male Anchor, Veritas Campus Hour	Radjo Veritas
Jose Mari Pineda	Official PUP Delegate, Ayala Young Leaders (AYLC)	Ayala Young Leaders (AYLC)
Francidieto T. Garcia Jr. Mary Louise T. Cometa Julius Leyva Flaviana G. Cervania Eden L. Villanueva Jefferson II P. Dumandan Haide James Y. Rotaquio	3rd Place, Public Service Announcement Category in 2011 Jescom Young Visionaries Video Competition	Jesuit Communications Foundation, Inc. and the Ateneo de Manila Department of Communication
Gerald V. Manuel Bryl T. Claridad Princess Monique Abendan Cielo Quinonez Sharmin de Jesus Emerson Santos Ralph Ian Lopez	2nd Place, News Feature/Documentary Category in 2011 Jescom Young Visionaries Video Competition	Jesuit Communications Foundation, Inc. and the Ateneo de Manila Department of Communication
Ashley Celi	Passers – IT Passport Certification Examination	Philippine National IT Standards (PhilNITS) Foundation in cooperation with Ministry of Economy, Trade, and Industry (METI) of Japan
Earvin George Garcia Zeus Ian Camua	IT Passport Certification Examination- Certificate of Attendance	Philippine National IT Standards (PhilNITS) Foundation in cooperation with Ministry of Economy, Trade, and Industry (METI) of Japan
Grace Perez Mary Rose Avila Gil Jetomo Brian James Garcia	Microsoft Student Partner	Microsoft Philippines
Julan D. Castro	4th Place, PhilCES Debate Competition	Philippine Council of Economic Students
Kimberly Oropesa	Recipient of Women's Opportunity Awards 2010 (Metro Manila Northwest District)	Soroptomist International

Name of Student/Organization	Nature of Achievement/Award/Recognition	Sponsor
Mendez, Grace Guia, Glorey Jane Sedutan, Rossel	2nd place, CED Best Business Plan Contest 2011 G-PERS – Garlic Paper Products	PUP-Office of the Vice President for Research, Extension and Development
Atencia, Lhea Rose	Central Luzon Outstanding Girl Scout	Girl Scout of the Philippines
Enriquez, Venus Velasco, Aubrey Jhenila Rosario, Marco Niño Lopez, Ginette	Participants, UP Pi Sigma Open Debate Tournament	UP Pi Sigma, UP Diliman Quezon City
Albunag, Leah Mae Bermido, Jessel Ignacio, David Dela Peña, Derrick	InterCollegiate Finance Competition 2011	Junior Financial Executives (JFINEX), Asian Institute of Management and J.P. Morgan Chase and Co.
Francisco, Mark Anthony	First Place, Poster Making Contest Youth Festival 2011	SM Prime Holdings, Inc., NU, TUP, PSNEI, HEI-NCR-NSTP Sector and Global Peace Festival Foundation-Philippines
Policar, Pol Jonel	2nd place, Idol ko si Rizal: Videomaking Contest	National Youth Commission
Famero, Christian	Special Citation, Idol ko si Rizal: Videomaking Contest	National Youth Commission
Marmol, Jayson Castro, Graciell	Contestant, Idol ko si Rizal: Videomaking Contest	National Youth Commission
Lopez, Ginette Beso, Andrew James	Quarter Finalist, 13th National Debate Championship	Philippine Debate Union, Xavier University
Barrete, Reuben James Velasco, Aubrey	Adjudicator, 13th National Debate Championship	Philippine Debate Union, Xavier University
Lopez, Ginette	Finalist, Extemporaneous Speaking Contest National Rizal Youth Leadership Institute Conference	Knights of Rizal
Yumang, Camille Abegail B	Delegate, PACSA 32nd Annual National Convention & Seminar-Workshop for Campus Advisers and 16th Annual National Convention & Seminar-Workshop for Student Leaders with the theme "Leveling Up Best Practices in Campus Advising and Student Leadership"	PACSA
Mallari, Marjori	Cinematography Workshop with Niel Daza and Directing and Acting Workshop with Joel Lamangan	University Film Center, PUP Sta. Mesa, Manila

Name of Student/Organization	Nature of Achievement/Award/Recognition	Sponsor
Requejo, Leomar	Delegate, 1st National Universities and Colleges Theater Conference	Mini-Theater Administration Building, Univ. of Makati
Llagas, Raymark Alindogan, Marianne Joy Cornelio, Marivic Dalumpines, Joecen Kevin U. Baldrias, Rosette Jance, Joana Beatrice M. Yumang, Camille Abigail B.	1st Young Communicators Congress(YCC) with the theme "Academe and Media: Partners in Societal Transformation"	College of Communication, PUP Sta. Mesa, Manila
Mallari, Marjori	3rd Pandayan Lino Brocka, PUP Film Center: Brings the Art of Film closer to the Masses	UP Diliman, Quezon City
ABF 1-1 Students ABF 2-1 Students	World Youth Day	Archbishop of Manila/ Ateneo de Manila
ABF Students	Participants, Lektura sa Wika na may temang "Gampanin ng Komunikasyon sa Uri ng Wikang Filipino sa Kasalukuyan: Tunguhin Nito sa Matuwid na Landas"	KWF/KWL/ PIA DF/MAF/ NCCA/PACE
Gaba, Nicolas Jr. Orpeza, Jenice Cadiente, Janella Mae Requejo, Leomar Albason, Christo Rey	Assistant Trainor, Balagtasan, Umagang Kay Ganda, ABS-CBN, Channel 2	ABS-CBN, Channel 2
John Paul Besagas Jonathan Guste Stephen Louis Cordura	Finalist (5th)	Samahang ng Mag-aaral sa Pagpapaunlad ng Pisika
Jocel Bartolay Gene Itable Joseph De Mesa	Finalist (6th)	Samahang ng Mag-aaral sa Pagpapaunlad ng Pisika
Lorenzo Lopez Jr. Kerve Supnet Vanessa Malapit Jemerleene Oxciano Ricky Ampoloquio Michaelrey Cainglet Ma. Angela Faustino Mina Rose Bagay	Finalist (Top 10) Best Poster	Samahang Pisika ng Pilipinas
Jocel Bartolay	Finalist (10th)	MathMax – Department of Math and Statistics
Cristopher C. Antoniano,= Jessie Ray D. Saddi & Lemuel B. Besabe	Semi-finalists – 25th Annual Stat-Is-Eeks	UP Statistical Society
Christian Joy Regala, Michelle Casayuran	First Place-Students' Research Competition-UP Diliman	UP Diliman

Name of Student/Organization	Nature of Achievement/Award/Recognition	Sponsor
Jose Mari M. Felicita, Claribail A. Ladao, Jeren Joy V. Malabanan, Harold Ramirez, Melvir R. Sucaldito, Jan Ervin C. Guerrero, Princess Joy M. Tasi	Sixth Place – Inter-university Chemistry Quiz Tournament, PACSiklaban	PACS
Lawrence Gayundato (Second Place – 11th), Cristopher C. Antoniano (Finalist), Jessie Ray D. Saddi & Lemuel B. Besabe (Contestants)	MSP – NCR Search for Senior Math Wizard	February 26, 2011
Pete Paul R. Pascual, Sarah Jane Rivera, Patrick A. Cordillo	First Place – UP Manila Biomas Inter- university Quiz Bee	BIOMAS
Jonathan P. Guste, John Paul A. Besagas	Fourth Place – TUP Inter-University Physics Quiz 2011	TUP
Mark Joseph O. Batas, Jorel Kenneth F. Fernandez	Sixth Place – TUP Inter-University Math Whiz 2011	TUP
Peter Paul Pascua	National Medical Admission Test Passer	DLSU

Seminars, Trainings, Conferences Attended

Name/s of Student	Title/Theme/Topic	Sponsor
Gladys Huertas Sylvester Sioson Jessica Liza Salanguit Gannia Tabid Elaine F. Fallarcuna Pamela Daisy Salluge Jiezl Anne Claveria Jonas Perez Joezel Samson Michael Delizo Elmdcar Visaya Lilibeth Lausin Dianne Alvarez	PUP CAMPUS HOUR	DZRV Radio VERITAS

Name/s of Student	Title/Theme/Topic	Sponsor
Jessica Liza Salanguit Sylvester Sioson Rhyan Malandong Jonas Perez Jessica Ferrera Milicent Silvestre Kristine Joy Nebres Francis Chuico Von Villanueva Timothy John Cruz Luisito Antonio Santos Allyssa Bularan Joshua Elisha Carta Dianne Angelie Alvarez Demy Ocenar Denmar Madriaga Eden Villanueva Frank Dominique Reyes Gio Gonzalves Leonard Hatulan Sherwin Tinampay	PUP CAMPUS HOUR 2	DZRV Radio VERITAS
Bienvenido John B. Benamer Jr. Vicky Hope R. De Ocampo Kristiannen Inna B. Lim	Facing the Challenges in Different Journalism Fields	International Center for Communication Studies (ICCS)
Elaine Fallarcuna	Secretariat, Pinoy Media Congress	ABS-CBN Philippine Association of Communication Educators (PACE)
Jose Mari Pineda	Leadership Training	President Benigno Aquino Jr.
Elaine F. Fallarcuna Jayen San Diego Rochelle Marie Sarsosa Madelyn Lacanaria Mary Grace Mora Djohanna Ongtanco	Reporting Governance and Human Rights	Philippine Press Institute
Elaine F. Fallarcuna Gerlald Sobprepena Kenneth Methan Paul Yap Romano Eusebio Emil John Manguera Melivin Ray Sena Justiniano Candado II Rona Chairmaine Leslyn Euz Jayen San Diego	Jaime Ongpin Journalism Seminar	Center for Media Freedom and Responsibility (CMFR)

Name/s of Student	Title/Theme/Topic	Sponsor
Jae Denise Adolfo Aira Igharas Kenneth Penetrante Ruella Rodeles Van Elaine Terrazola Angelica Aquino Romelie Maranan Rey Guieb Brian Reyes Sarah Jane Manahan	U.P Gawad Plaridel Lecture on Radio	University of the Philippines
Elaine F. Fallarcuna	Judge (20th Golden Dove Award)	KBP
Gio Angelo Ong	Leadership Training	President Benigno Aquino Jr.
Zharina Palisoc	World Youth Day	
Yumang, Camille Abegail B.	Leveling Up Best Practices in Campus Advising and Student Leadership, PACSA 32nd Annual National Convention & Seminar-Workshop for Campus Advisers and 16th Annual National Convention & Seminar-Workshop for Student Leaders	PACSA
Albason, Christo Rey	1st National Universities and Colleges Theater Conference	University of Makati
Mallari, Marjori	3rd Pandayan Lino Brocka, PUP Film Center: Brings the Art of Film closer to the Masses	Cinemalaya
ABF 1-1 Students ABF 2-1 Students	World Youth Day	Archbishop of Manila
Selected CLL ABE/ABF Students	Lakbay-aral sa Malacañan at Senado ng Pilipinas	KWL-DF
Zeandrik Ray P. Reyes	Participant – 20th Philippine Statistics Quiz, NCR Regional Elimination	National Statistics Office and Philippine Statistical Association, Inc.
John Paul Besagas Hernanie Salazar Jr.	Environmental Impact Mission	Agham Nasyonal (Advocate for Science and Technology for the Philippines)
Physics Society		Agham Nasyonal (Advocate for Science and Technology for the Philippines)

Name/s of Student	Title/Theme/Topic	Sponsor
Sarah Jane M. Balana John Genricson S. Mallari Czeri Mae Bandoquillo Mark Joseph Cledera Michelle Casayuran Christian Joy Regala Marvin Aguilar Teodoro Estador Jr.	Participants Association of Systematic Biologists of the Philippines	ASBP
GS Mylene Pastrana Catherine Oabel Rey Dalmacio Cristy Salindong Josivie Betinol Jhoana Belardo Marc Jeffrey Sioco Aaron Dublin Michelle Campang	MSP-NCR ASAP: Modified Strategies for Promoting Numerical Competence and Rhythm: Aking Sisimulan Ang Pagbabago	MSP-NCR
Cristy Salindong Cyril Subing Subing Michael Zarco Rodel Borrers Arman Santos	2011 MSP-NCR Annual Convention	Mathematical Society of the Philippines – NCR
Vanessa R. Mendoza Zita Ann A. Escambre	FY2012 National Budget Forum	DBM
Junaid Ibne M. Karim	National Reprogramming Workshop for FY2011 Work & Financial Plan	Mines & Geosciences Bureau
	Annual Accounting & Budgeting	DENR
	Workshop on the Electronic Updating of PSIOP	DENR
	Organizational Performance Indicator Framework (OPIF) Capacity Resources Training	DBM Delegation of the European Commission in Manila/Tribal Helm
	Globalization since 1942	Asian Institute of Management UP, UST, Asia Society & Phil. Foundation Inc.
Hannah Gale T. Perea	Workshop on Water Regulating on LGUs & Other Water Requirements	National Water Resource Board
Vanessa R. Mendoza	FY2011 Closing of Books and Reprogramming	DENR
Junaid Ibne M. Karim Hannah Thea L. Domingo	4th Annual BSP Professional Chair Lecture Series	BSP UP-School of Economics

Name/s of Student	Title/Theme/Topic	Sponsor
Junaid Ibne M. Karim Hannah Thea L. Domingo Amour Co Melcah Pascua Elaine Bautista Geranfel Narido Eduardo Pillora Jr.	12th AC-UPSE Economic Forum on Free Tuition, Socialized Tuition or Full-cost Tuition in SUCS?	Ayala Corporation and UP School of Economics
Junaid Ibne M. Karim	Globalization, Adjustment and the Challenge of Inclusive Growth & the Industrial Upgrading in Indonesia, The Philippines & Vietnam	DLSU-Angelo King Institute
	National Management Conference of National Commission on Indigenous Peoples (NCIP)	NCIP
	5th Resource and Environmental Economics Foundation of the Phils. Inc (REAP)	REAP
Melanie S. Rosas	Consultation on the Draft IRR of RA9904 Magna Carta for Homeowners and Homeowners Associations	Office of the President HUDCC HLURB-NCR
Rassel Jhun Embile	Spotchecking of 2011 ULE	NSO-SSOD
	2011 ULE Module Machine Processing System	NSO-SSOD
Mary Jane Enano	Anti Money Laundering Act	Security Bank
	Risk Management	Security Bank
Katherine L. Rivera	Philippine Financial Reporting Standards for Small & Medium Enterprise	Philippine Institute of Certified Public Accountants
Rinagil Isanan Vherna Ilagan Jecko Tadeo Andrei Pacheco Mary Jane Enano Priscilla Dizon	Population and Economic Development	UP School of Economics
Jo Dann N. Darong	How Asia is Catching up with the west through Rapid Economics and Social Progress	ADB UP School of Economics PES
Zita Ann A. Escabarte	PAMANA FY2012 Budget	OPAPP
Vanessa R. Mendoza	Workshop of FY2012 Work Programs of DENR-Foreign Assisted Projects	DENR-FASP Office
Katherine L. Rivera	Effective First Time Supervisor	Harrypound Consultants
Rinagil Isanan	Customer Service Summit	
Priscila L. Dizon	Fundamentals of Central Banking	BSP

Name/s of Student	Title/Theme/Topic	Sponsor
Jeffrey Evangelista Eduardo Pillora Jr.	49th Philippine Economic Society Annual Meeting	Philippine Economic Society
Vanessa R. Mendoza Zita Ann A. Escambre	OPIF Cascading and PAPS Restructuring	DBM
Zita Ann A. Escabarte	Trainer's Training on the Use of Google Applications	ICT-DBM

FACULTY

Graduates

Name of Faculty	School	Degree /Program	Semester
Gapasin, Anna Ruby P.	PUP Graduate School	Doctor in Educational Management	2 nd Semester, 2010-2011
Anne P. Enguerra	PUP Open University	Master in Educational Management	2nd Semester 2011-2012
Pascua, Melcah T.	PUP Graduate School	Master of Arts in Economics	2 nd semester, SY 2010-2011
Ruiz, Reuel C.	PUP Graduate School	Master of Arts in Economics	2 nd Semester, SY 2011-2012
Cecilia S. Austero	PUP Graduate School	Doctor in Public Administration	1 st semester, SY 2011 – 2012
Sherry Ann C. Medrano	PUP Open University	Master in Educational Management	1st Sem., SY 2011-2012
Winefredo B. Rañes	PUP Graduate School	Doctor in Educational Management	1st Sem., SY 2011-2012
Romeo G. Castro	EARIST	Doctor in Educational Management	April 2011
Dahlia C. Apodaca	UP Diliman	Ph.D. in Chemistry	April 2011
Joseph Mercado	Philippine College of Criminology	Ph. D. in Criminology	May 2011
Jeffrey C. De Vero	UP Diliman	Ph.D. in Physics	June 2011

Seminars, Trainings, Conferences Attended (International, National)

Name of Faculty	Title / Theme / Topic	Sponsor
Vilma M. Pabello Ted Villamor G. Inocencio Billie Jean D. dela Cruz	National Workshop on "Towards a More Relevant and Practical OJT Programs for Tertiary Level Students"	CHED
Rey S. Gabitan	"Design Against the Elements (DATE)" International Lecture by Foreign Lecturers –	UAP
Ted Villamor G. Inocencio Jocelyn R. Lutap	2011 NationalTri-Partite Network Conference	CODHASP, UAP, CHED/PRBoA
Jocelyn R. Lutap	"Green Environments"	UST ARCHINET
Gina GH. Flandes Jocelyn R. Lutap Felicito S. Besinio Ted Villamor G. Inocencio	Annual Conference on Architecture Research and Education- ACARE 10 – February 10, 2011, Aldaba Hall, UP Diliman, Quezon City, MM	
Dr. Billie Jean D. dela Cruz	Attendance to "Obra Maestra Awarding and Gala Reception" – March 16, 2011 at Seafood Complex, Macapagal Avenue, Pasay City, MM	
Ted Villamor G. Inocencio	Attendance to Oathtaking Ceremony for New Architects – March 21, 2011 at Fiesta Pavilion, Manila Hotel, Luneta, Manila	
Arch. Jocelyn R. Lutap Arch. Felicito S. Besinio Arch. Gina G. Flandes Ted Villamor G. Inocencio (Adviser)	Participation and Presentation of the Paper, "A Study on the Thermal Conditions of Three Selected State-Run Universities in Manila" in the National Engineering Conference on Science and Technology – March 24, 2011 at the PUP Bulwagang Balagtas.	
Ted Villamor G. Inocencio Rey S. Gabitan Jocelyn R. Lutap Vilma M. Pabello Emilie T. Garcia Catherina V. Maceda	Attendance to 37th UAP National Convention "Reinventing S.O.A. : Service-Oriented Architecture" (April 28-30, 2011 at SMX Convention Center, MOA, Pasay City, MM)	
Arch. Ted Villamor G. Inocencio	Attendance to TAO-Pilipinas YP Workshop Roundtable Forum – July 22, 2011 at Max's Restaurant, QMC, Diliman, Quezon City, MM	
Arch. Ted Villamor G. Inocencio	Attendance to Oathtaking Ceremony for New Architects – July 25, 2011 at Fiesta Pavilion, Manila Hotel, Luneta Park, Manila	
Arch. Ted Villamor G. Inocencio	Attendance to PETRON Art Awards – August 30, 2011 at Petron Plaza, Gil Puyat Ave., Makati City, MM	
Arch. Ted Villamor G. Inocencio	Attendance to SHELL Art Awards – October 14, 2011, Ayala Museum, Greenbelt 4, Makati City, MM	

Name of Faculty	Title / Theme / Topic	Sponsor
Archt Ted Villamor G. Inocencio	Attendance as Panel Reactor for TAO-Pilipinas Young Professional Workshop 2011 – October 24, 2011, BSWM Function Room, QMC, Diliman, Quezon City, MM	
Archt. Ted Villamor G. Inocencio	Attendance to the Awarding Ceremony of the 11th Philippine Fine Jewelry National Competition – November 29, 2011, The Jewellery, Greenhills Shopping Copmlex, San Juan City, MM	
Ted Villamor G. Inocencio Billie Jean D. dela Cruz	Attendance to Oathtaking Ceremony of New Interior Designers – December 17, 2011, Maynila Ballroom, Manila Hotel, Luneta Park, Manila	

International

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Argel Bandala	International Conference of Humanoid, Nanotechnology, Communication and Control Environment and Management (HNICEM) 2011	Conference		Trader's Hotel Manila	March 10 -13, 2011
Angelina E. Borican	6th International Alumni Meeting	Convention	IATSS Forum	Siem Reap, Cambodia	April 29 – May 2, 2011
Rosita E. Canlas	Course on Managing Change and Transition	Training	Asian Institute of Management – Executive Education and Lifelong Learning Center	Manila Hotel	May 18-19, 2011
Rosita E. Canlas	The Training Program on Instructors for ITSS / ITEE in Asian Countries [ENIT]	Training	The Association for Overseas Technical Scholarship (AOTS)	Tokyo, Japan	October 31 – November 18, 2011
Castillo, Jesusa T.	FSC Conference	FSC-2000 Miles	FSC Singapore	Singapore	May 23-25, 2011
Jeffrey C. De Vero	International Symposium for Superconductivity	Symposium		Tokyo, Japan	October 2011
Maria Kristela Fajardo	SAP Training	Training & Workshop	PMI Atlanta/ASME	CK Tangs Theater, Singapore	May 17-20, 2012
Bernadeth G. Nobles	Global Peace Convention 2011	Convention	Global Peace Foundation	Seoul, Korea	Nov. 28-30, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Melly L. Paraiso	36th Federation of ASEAN Economic Associations (FAEA) Paper Presented: "Supply Leading Role of Finance in Economic Growth of ASEAN Economies: Is the Evidence from Panel Data Convincing?"	Forum	Federation of ASEAN Economic Associations & Malaysian Economic Association	Cititel Midvalley Hotel Kuala Lumpur, Malaysia	Nov. 23-25, 2011
Angelina E. Borican Racidon P. Bernarte	International Training Seminar on Doing Research on Civil Society and Government	Seminar	La Salle Institute of Government	DLSU Taft, Manila	June 22, 2011
Lydinar O. Dastas Carlo G. Inovero	Training Program on Instructors of Offshore IT Project Mangers	Training	The Association for Overseas Technical Scholarship (AOTS)	Osaka, Japan	January 24 – February 12, 2011
Seril, Eevangelina S. Esperida, Pia Merla H. Paz, Rafael Michael O. Lagrama, Joy Ann C. Conda, Ryan Glenn C.	5th International Conference on Globalization and Localization in Computer – Assisted Language Learning (GloCALL)	Conference	GloCALL/ De La Salle University	Century Park Hotel, Ocampo St., Manila	October 27-29, 2011
Lourdes Alvarez, Emelita Isaac, Evelyn Matchete, Bernadeth Nobles, Zenaida Sarmiento and Aureluz Torres	Global Peace Convention	Convention	Global Peace Festival Foundation	Seoul, Korea	November 27-December 2, 2011
Diosdado L. Cabiling Jr., Yolanda T. Montances, Amy A. Montezon; Lizbette R. Vergara; Luzviminda O. Tugade, Regina B. Zuñiga; Octavio M. Pagalilawan; Ma. Gay M. Teopengco	International Tour in Singapore SIAP – International Practicum Visit	Familiarization Tour and Ocular Inspection Practicum Visit to Students in SIAP	2000 Miles Placement and Recruitment Agency	Singapore	March 13-16, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Luzviminda O. Tugade, Yolanda T. Montances, Amy A. Montezon	1st ICCS International Convention on Tourism and Hospitality	Convention and Paper Presentation	CTHTM Tours and Travel Fund	UP Film Institute, UP, Diliman, Q.C.	October 8, 2011
Haydn I. Calabig Jesusa T. Castillo Daryl Ace V. Cornell Ma. Sheila S. Ganchero Rochelle May E. Garcia Ma. Felisa T. Natad Ma. Cristina Q. Trinidad Maria Teresa C. Villar	ICCS International Convention on Tourism and Hospitality Industry	Convention	PUP	UP Film Institute, UP Diliman Quezon City	October 8, 2011
Lourdes Alvarez, Armin Coronado, Rogelio Dizon and Ruthela Payawal	8th International Mathematics and Science Olympiad	Math and Science Quiz Bee	Department of Science and Technology and Mathematics Teachers Guild	Avenue Plaza Hotel	September 3, 2011
Prof. Josephine M. dela Isla Prof. Jose Marie Dipay Prof. Rudolf Anthony A. Lacerna	1st International Conference in Technology: Links Towards Cultivating Technology Research Alliances	Conference	FEU, PSITE, DTI, MSP, and DOST	Far Eastern University – East Asia College in Manila	May 10-11, 2012

National

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Cherry C. Pebre Milagros M. Dela Costa Clarita V. Ramos Felix V. Cabahug Anna Ruby P. Gapasin Malaya A. Ygot Lailanie G. Teves Kriztine R. Viray Maria Lourdes DP. Garcia Daniel E. Deopante Angelina E. Borican	6 TH PINOY MEDIA CONGRESS : Engaging People Participation and Media for Change	Convention	ABS-CBN	Medicine Auditorium, UST	Feb 22-24

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Angelina E. Borican	Research Presentation on Completed Research on Integrity "Exploring Alternative Methodologies in Social Science Research as applied in Integrity Studies"	Research Presentation	CHED-ZRC	DLSU Taft, Manila	March 18, 2011
Anna Ruby P. Gapasin Racidon P. Bernarte	National Conference on the State of Research in Philippine Higher Education	Conference	CHED	College of St. Benilde, Taft Ave., Manila	June 16-17
Prof. Felix Cabahug	Jaime Ongpin Journalism Seminar	Seminar	Center for Media Freedom and	SGV Hall, AIM Conference Center Manila (Benavidez cor., Trasierra Sts., Legaspi Village, Makati City).	June 23, 2011
Cherry C. Pebre Angelina E. Borican	Reporting Governance and Human Rights		Philippine Press Institute	Traders Hotel Manila	June 22-23, 2011
Rosita E. Canlas Michael B. dela Fuente Angelito G. Pastrana	Consultative Workshop on Issues and Concerns "Towards More Relevant and Practical On-the-Job Training programs for Tertiary Level Students"	Conference	CHED - NCR	CHED-NCR Auditorium	January 12, 2011
Flordeliz C. Garcia	Comprehensive Structured System Analysis and Design with Paradigm shift to OOAD	Training	IT QWay, Inc.	La Fuerza Plaza, Don Chino Roces Ave., Makati City	February 7-9, 2011
Rosita E. Canlas Aleta C. Fabregas	Microsoft Partners in Learning Innovative Education Forum	Forum	Microsoft Philippines	SMX Convention Center, Mall of Asia complex, Pasay City	February 3-4, 2011
Marian G. Arada	Conference on Lotusphere and Information on Demand	Conference	IBM	Makati Shangri-la Hotel, Malati City	February 22, 2011
Rosita E. Canlas	Managing ICT Services in Government – ITIL Framework Seminar	Training	Commission on Information and	National Computer Institute, UP Diliman, QC	March 9 – 11, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Rosita E. Canlas Michael dela Fuente Dr. Vivien Iluminada Domingo Flordeliz Garcia Angelito G. Pastrana	2011 National Engineering and Science Research Conference	Conference	VPRED, CE,CS,CNFS	Bulwagang Balagtas, NALLRC	March 24-25,2011
Marian G. Arada	Seminar-Workshop on Speech and Image Enhancement for the Modern Day Educators and Professionals and Post Modern Corporate Communication	Seminar	Treston	School for Hospitality Management and Business	April 8, 2011
Austria, Elias	SMART - ADIS Refresher's Training	Training	SMART Phils.	Ateneo de Manila University	April 28, 2011
Rosita E. Canlas Gisela May A. Albano	CHED TPITE Orientation of the IT Technical Assessors	Forum	CHED	CHED Auditorium HEDC Bldg. C.P. Garcia Diliman, QC	July 15, 2011
Michael dela Funete	Cyber Forum 2011	Forum	Philippine Resource	Philippine National Headquarters Multipurpose Center, Camp Crame, QC	August 22, 2011
Rosita E. Canlas	Career Congress 2011 for Administrators: Securing Internships. Securing Jobs. Securing Future	Congress	JobStreet.com	SMX Convention Center, SM Mall of Asia	August 26, 2011
Aleta C. Fabregas Jude Mikhael L. Cruz Carlo G. Inovero	The Value of the FE Certification	Seminar	PhilNITS	Diamond Room, Tiara Oriental Hotel, Makati City	August 26, 2011
Antonio T. Luna	Seminar – Workshop on Videography	Seminar-Workshop		Unit 114, Gold Bldg., 15 Annapolis St., Greenhills, San Juan City	September 26 and 30,2012
Rosita E. Canlas Flordeliz Garcia	3rd 2011 CIOF General Membership Meeting :“ICT Agenda for Transformational Leadership”	Forum	CIOF	Crowne Plaza, Ortigas City	September 30,2011
Carlo G. Inovero	PhilNITS Training Program on Bridge Systems Engineers for the Philippines	Training	PhilNITS	Makati City	October 3 – 15, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Ribert Enierga	Training Program on Instructors for IT Engineers Examination(ITEE)	Training	PhilNITS	PhilNITS office, Tara Bldg. Makati City	October 17-28, 2011
Michael dela Fuente	3rd Annual Teachers Conference "Role of Educators and Schools in Disaster Risk Reduction and Prevention"	Conference	Phil. Association of Japanese	UP NISMED, UP Diliman, QC	November 19, 2011
Michael dela Fuente Ria Sagum	DLSU- Manila Center for Language Technologies 8th National Natural Language Research Symposium (NNLPRS)	Symposium	DLSU / DOST	DLSU, Taft	November 24-25, 2012
Aranza, Realin C. Lolong, Norie M. Fajilago, Ria S. Balasa, Ma. Teresa M. Baysa, Cristeta A. Cacho, Myrna Cortez, Estefanie Frivaldo, Florenda S. Nava, Jocelyn Pagaduan, Oseas Panibio, Bernadette M. Payumo, Casiana S. Prudente, Henry B. Santos, Ramona L. Signey, Leonora O. Soriano, Elmer M.	The Leader in You	Seminar	Premiere Bank	Premiere Bank Training Room, Premiere Bank, Magallanes St., Makati City	April 30, 2011
Aranza, Realin C. Fajilago, Ria S.	Cognizant Philippines Career Congress	Conference	Jobstreet	SMX Convention Center, Mall of Asia, Pasay City	August 26, 2011
Cortez, Estefanie R. Lolong, Norie M. Paraiso, Melly L. Payumo, Casiana S.	Free Tuition, Socialized Tuition or Full-Cost Tuition in SUCs?	Seminar	Ayala Corporation and UP School of Economics	UPSE Auditorium, UP, Diliman, Q.C.	February 22, 2011
Aranza, Realin C. Frivaldo, Florenda S. Pascua, Henry V. Soriano, Elmer M.	Analyzing the Gains of Decentralization and Addressing the Issue of Recentralizing the Devolve Basic Services	Leadership and Governance Forum 2011	CPAGS (PUP) -EARIST	PUP Manila Room, Jasmin Hostel, M.H. del Pilar Campus, Manila	February 28, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Camba, Aileen L. Cortez, Estefanie R. Paraiso, Melly L. Santos, Ramona L.	AKI-DLSU Launching of the Monograph on Globalization, Adjustment and the Challenge of Inclusive Growth and the Industrial Upgrading in Indonesia, the Philippines and Vietnam	Convention	Angelo King Institute (AKI) and Dela Salle University (DLSU)	Bro. Andrew Gonzales Hall, Dela Salle University	March 4, 2011
Fajilago, Ria S.	APPCU 1st Annual Convention	Convention	Association of Placement Practitioners for Colleges and Universities (APPCU)	University of Sto. Tomas, Manila	March 11, 2011
Aranza, Realin C. Lolong, Norie M. Fajilago, Ria S. Balasa, Ma. Teresa M. Baysa, Cristeta A. Cacho, Myrna Cortez, Estefanie Frivaldo, Florenda S. Nava, Jocelyn Pagaduan, Oseas Panibio, Bernadette M. Payumo, Casiana S. Prudente, Henry B. Santos, Ramona L. Signey, Leonora O. Soriano, Elmer M. Delas Armas, Irene	The Leader in You	Seminar	Premiere Bank	Premiere Bank Training Room, Premiere Bank, Magallanes St., Makati City	April 30, 2011
Aranza, Realin C. Claudio, Sanjay P. Fajilago, Ria S. Guillo, Alberto C. Lolong, Norie M.	Change Management and Transition Program	Seminar	Asian Institute of	Manila Room	May 16, 2011
				Manila Hotel	May 18-19, 2011
Fajilago, Ria S.	Connecting with Generation Y through Student Affairs Work	Assembly	Philippine Association of	Jose Rizal University, Mandaluyong City	May 18, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Aranza, Realin C. Lolong, Norie M. Fajilago, Ria S. Balasa, Ma. Teresa M. Cacho, Myrna Cortez, Estefanie Frivaldo, Florenda S. Nava, Jocelyn Pagaduan, Oseas Panibio, Bernadette M. Payumo, Casiana S. Prudente, Henry B. Signey, Leonora O. Soriano, Elmer M. Delas Armas, Ireneo	College Connect BPO and Language Workshop	Training	Sutherland Global Services	Export Bank Plaza, Makati City	June 27 – July 1, 2011
Paterna E. Manalo Emeteria Leonila B. Abayan	First National Conference on "English, Englishes, and Englishing in the Multilingual Environments: From Theory to Practice"	Conference	Department of English, University of Sto. Tomas	Thomas Aquinas Research Center, UST	May 19-20, 2011
Perla S. Carpio Mary Joy A. Castillo Mayluck A. Malaga Randy D. Sagun	Filipino: Wikan at Panitikan sa mga Larangang Multimidya at Pedagogikal	Pam-bansang Seminar sa Pilipinas	DepEd- Rehiyon 1/ CHED/KWF/ Jmcyville	Teatro Ilokandia, MMSU, Batac, Ilocos Norte	May 18-20, 2011
Rafael Michael O. Paz	Milagros G. Tanlayco National Conference on the Teaching of Literature	Conference	University of Sto. Tomas	Rizal Conference Hall, Raymund de Peñafort Bldg., UST, Manila	May 9 and 10, 2011
Perla DS. Carpio	24th AACUP Annual National Conference on "Advancing the Frontiers of Accreditation"	Conference	AACUP	Great Eastern Hotel, Quezon Avenue, QC	February 15-17, 2011
Rafael Michael O. Paz Maree Angeline Reyes Ann Clarisse T. Marzan Lucila M. Cabrera Edelyn H. Dagnalan Carmencita E. Caridad Jose V. Clutario Marie Claire t. Duque Erwin F. Cipriano Desserie T. Maynes	3rd Paz Latorena Memorial Lecture Series	Lecture	College of Arts and Letters, University of Sto. Tomas	UST España	February 2, 2011
Corazon P. San Juan Mary Joy A. Castillo Alvin M. Ortiz Evangeline S. Seril	Consultative Workshop on Issues and Concerns "Towards More Relevant and Practical On-the-Job Training (OJT) Programs for Tertiary Levels Students	Workshop	CHED	Higher Education Develop- ment Center Bldg., CHED Auditorium, Diliman, Q.C.	January 12, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Mary Joy A. Castillo	Basic Filipino, PUP and Seoul Women's University Academic and Cultural Exchange (7th Philippine Visit)	Exchange	PUP	CLL-Speech Laboratory	January 30 to February 5, 2011
PEREZ, EMETERIA LEONILA A. PADILLA, MELY M. TARRAYO, VERONICO N.	Council of Department Chairpersons for English (CDCE) & Council of Department Chairpersons for English (CETA) 6th Joint Congress with the theme "Acumen in Language and Literature Teaching: A Quest for Excellence"	Congress	UST- Manila	Albertus Magnus Auditorium, Education Bldg., UST, España, Manila	Oct. 21-23, 2011
CARPIO, PERLA S.	CSC 3-day Live-out Test Item Writing Workshop	Workshop	Civil Service Commission	CSC-ERPO	October 26-28, 2011
SAN JUAN, CORAZON P.	The Need for Vision and Leadership at a Time of Global Crisis: One Family Under God"	Conference	Universal Peace Federation/ EARIST	Eulogio "Amang Rodriguez Institute of Science and Technology, Manila	Sept. 14, 2011
MAYRENA, MARISSA L. ESPERIDA, PIA MERLA H. CONDA, RYAN GLENN C. PAZ, RAFAEL MICHAEL O. REYES, MAREE ANGELINE D. GABIOLA, MARY KHRISTINE P.	Workshop on "Teacher Empowerment: Continuing Professional Development and Best Practices for ELT Practitioners, Ateneo Center for English Language Teaching (ACELT)	Workshop	Ateneo de Manila University	Manila	Sept. 10, 2011
CONDA RYAN GLENN C., PAZ, RAFAEL MICHAEL O. MAYRENA, MARISSA L. MEDRANO, SHERRY ANN C. MEDRANO, SHERRY ANN C. REYES, MAREE ANGELINE D. YAMAT, MICHELLIN P.	46th Bi-Annual Conference Teacher Empowerment: Continuing Professional Development and Best Practices for ELT Practitioner	Conference	Ateneo Center for English Language Teaching and British Council	Ateneo de Manila, Loyola Heights, QC	Sept. 10, 2011
CASTILLO, MARY JOY A.	Pambansang Kumperensiyang Pangwika ng KWF-Ikalawang Serye na may paksang "Ang Filipino ay Wikang Panlahat, Ilaw at Lakas sa Tuwid na Landas," bahagi ng Pagdiriwang ng Buwan ng Wikang Pambansa 2011	Kom-perensiya	Komisyon sa Wikang Filipino	Bayview Park Hotel, Roxas Blvd., cor. United Nations Avenue, Ermita, Manila	Agosto 30-31, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
CASTILLO, MARY JOY A. ORTIZ, MARIANNE C. ORTIZ, ALVIN M. LAYOS, EMELINDA C. BONDAME, FERDINAND R. LAMARCA, WILBERT CAÑEGA, JOMAR I.	75 Taong Kasaysayan ng Komisyon ng Wikang Filipino na may temang paksang "Ang Filipino ay Wikang Panlahat, Ilaw at Lakas sa Tuwid na Landas"	Araw ng Gawad	Komisyon sa Wikang Filipino	Bayview Park Hotel, Roxas Blvd., cor. United Nations Avenue, Ermita, Manila	Agosto 31, 2011
SAN JUAN, CORAZON P.	Career Congress 2011 for Administrators: Securing internships. Securing Jobs. Securing Future, SMX Convention Center, SM Mall of Asia Complex, Pasay City	Congress	JobStreet.com Career Congress 2011	SMX Convention Center, SM Hall of Asia Complex, Pasay City	August 26, 2011
CASTILLO, MARY JOY A. CARPIO, PERLA S.	Special Book Lunching at the NAIA TARMAC of Ninoy: Tula, Liham at Talumpati (Translation of Ninoy's selected writings in 23 languages)	Book Launching	NAIA/NAM-SERVE/KWF/PHIL-ITI/ATOM/ DFA-ASEAN	Tarmac and NAIA Departure Area	August 21, 2011
CASTILLO, MARY JOY A. MALAGA, MAYLUCK A. SAN DIEGO, KAREN G.	World Youth Day – Archdiocese of Manila	Delegation	Ateneo de Manila	Manilla	August 20, 2011
Ofelia B. Villamor	National Conference on Graduate Studies on the Arts and Sciences	Convention	University of the Philippines-Manila	Heritage Hotel Manila	December 10-11, 2011
Armin S. Coronado	Annual Philippine Society for Biochemistry and Molecular Biology Convention	Convention	Philippine Society for	Thomas Aquinas Research Complex, University of Sto. Tomas	December 8-9, 2011
Lorna T. Enerva	Exploring the Molecules of Life: Application to Health, Food Security and Biodiversity	Biochemistry and Molecular Biology	Philippine Society of	Thomas Aquinas Research Complex, University of Sto. Tomas	December 8-9, 2011
Erickson E. Fajiculay	Earthquake Preparedness and Practical Applications	Seminar	Philippine Institute for Volcanology and Seismology		November 3, 2011
Lourdes V. Alvarez and Evelyn M. Matchete	12th National Forum on Health for Action	Convention		Pan Pacific Hotel, M. Adriatico corner Gen. Malvar St., Malate, Manila	October 27-28, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Joseph Mercado	Course Training in Quantitative Analysis of Cross-Section Data	Training	PSA	School of Statistics, UP Diliman	October 18-21, 2011
Erickson E. Fajiculay	Earthquake, Earthquake Hazards, Monitoring and Preparedness	Seminar	Philippine Institute for Volcanology and Seismology		October 4, 2011
Lean L. Dasallas	Samahang Pisika ng Pilipinas	Publication	Samahang Pisika ng Pilipinas	National Institute of Physics, Diliman, Quezon City	October 2011
Erickson E. Fajiculay	Nature of Hazards and Disasters: Basic Theories and Principles, Plate Tectonics, Volcano and Volcanic Hazard, Volcano Monitoring	Seminar	Philippine Institute for Volcanology and Seismology		September 29, 2011
Arcibel B. Bautista and Carmelita P. Mapanao	Food Safety and Hygiene Quality Standards, Adapting to the Changing Microbial World	Workshop	Philippine Society for	University of the East Conference Hall, Manila	September 17, 2011
Ofelia B. Villamor	Workshop on Patent Drafting (Part I)	Workshop	Intellectual Property Philippines	De la Salle University, Manila	September 6-9, 2011
Dennis Macapagal	RevUP Workshop	Workshop	Philippine Society of	St. La Salle, Bacolod City	September 2011
Ofelia B. Villamor	Workshop on the Effective Management of ITSOs/Patent Libraries (Part II)	Workshop	Intellectual Property Philippines	Subic Bay Yacht Club, Subic Bay Freeport Zone	August 15-16, 2011
Armin S. Coronado	4th National Phycological Symposium on. "Innovation and Entrepreneurship in Algae"	Symposium	Philippine	Marine Science Institute, University of the Philippines-Diliman, Quezon City	August 15, 2011
Aurea Z. Rosal	MTAP Convention	Convention	MTAP	DLSU-Dasmariñas, Dasmariñas City, Cavite	August 11-13, 2011
Jalil A. Avila	Seminar on Thin Layer Chromatography	Seminar	Merck	G. Hotel, Manila	June 29, 2011
Dahlia C. Apodaca	31st Philippine-American Academy of Science and Engineering Annual Meeting and Symposium	Seminar	Philippine-American Academy of Science and Engineering	National Science Complex, UP Diliman, Quezon City	June 15-18, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Bernadeth G. Nobles (Organizing Committee Member), Lincoln A. Bautista (Organizing Committee Member),	2011 MSP-National Annual Convention	Convention		University of Santo Tomas, Manila	May 20-21, 2011
Dahlia C. Apodaca and Aldrin Phillip Trance	26th Philippine Chemistry Congress	Convention	Integrated Chemists of the Philippines	Waterfront Hotel, Cebu	April 13-15, 2011
Lorna T. Enerva and Lourdes V. Alvarez	46th Annual BIOTA National Convention and Scientific Sessions	Convention	Biology Teachers' Association of the Philippines, Inc.		April 7-9, 2011
Zenaida A. Agcaoili, Dahlia C. Apodaca, Madeleine S. Caras, Irene R. Gumboc, Emelita A. Isaac, Liwayway T. Velasquez, Christie R. Hilario, Bernadeth G. Nobles, Romeo C. Castro, Elizabeth P. Bisa, Ma. Eleonor Calapatia, Zenaida R. Glifonea, Carmelita P. Mapanao, Lorna T. Enerva, Evelyn M. Matchete, Benedicto T. San Luis	National Engineering and Science Research Conference	Conference	Polytechnic University of the Philippines, Office of the Vice President for Research and Extension	Bulwagang Balagtas, Ninoy Aquino Library and Learning Resource Center, PP Sta. Mesa, Manila	March 24, 2011
Lourdes V. Alvarez, Evelyn M. Matchete, Myrna G. Cruz, Carmelita Mapanao	29th PCHRD Anniversary Celebration with the theme "Challenges and Innovations in Local Health Technologies"	Convention	Philippine Council for Health Research and	Hyatt Hotel, Manila	March 18, 2011
Bernadeth G. Nobles	How to Become an Effective Thesis Adviser	Seminar - Workshop	Center for Human Research and	Institute of Special Order (ISO), Ateneo De Manila University, Loyola Heights, Quezon City	February 17, 2011
Dahlia C. Apodaca	Seminar on "Preparing the Laboratory for ISO 17025:2005 Accreditation and Reaccreditation: Part 2"	Seminar		Food Development Center, FTI, Taguig City	February 15, 2011
Lourdes V. Alvarez and Evelyn M. Matchete	13th NIH Anniversary & 9th University Science and Technology Week Celebration with the theme "Upholding Children's Health Rights"	Convention	National Institutes of Health & UP Manila	Century Park Hotel, Manila	February 11, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Bernadeth G. Nobles	Instructional Materials Writing (Textbooks and Modules)	Seminar - Workshop	Center for Human Research and	Institute of Special Order (ISO), Ateneo De Manila University, Loyola Heights, Quezon City	February 7-8, 2011
Lourdes V. Alvarez, Bernadeth G. Nobles & Evelyn M. Matchete	Consultative-Workshop on Issues and Concerns of HEI's Towards More Relevant and Practical On-the-Job Training (OJT) Program for Tertiary Level Students	Consultative-Workshop	Commission on Higher Education	CHED Auditorium, Diliman, Quezon City	January 12, 2011
Prof. Rudolf Anthony A. Lacerna	1st National Communication Research Conference: Creatively Rediscovering Communication and Media	Conference	Philippine	College of Mass	January 13 to 14, 2012
	1st International Conference in Open, Distance, and e-Learning (ODEL): Creating Spaces and Possibilities	Conference	University of the Philippines Open University Foundation	Century Park Hotel in Manila	February 23 to 24, 2012
COT Faculty	CT Strategic Planning	Workshop	PUP College of Technology	CT Conference Room	April 2, 2012
Prof. Nora D. Austria Prof. Jesusa T. Castillo Ms. Ma. Cristina Q. Trinidad Prof. Maria Teresa C. Villar	PGHI Visitation Tour & Local/International Practicum Presentation	Visitation Tour	PGHI	Tri-Place/PGHI, Quezon City	November 3, 2011
Prof. Nora D. Austria Prof. Jesusa T. Castillo Prof. Ma. Felisa T. Natad Ms. Ma. Cristina Q. Trinidad Prof. Maria Teresa C. Villar	GMM Event (topics discussed: Hospitality Internship Program for both Local and International Placements of HRM/ Tourism Students for On-the-Job Training/ Practicum and the Proposed CMO on the Hospitality Curriculum)	Seminar	COHREP	Treston International College at University Parkway District 32nd St. Cor. C-5 Road, Bonifacio Global City, Taguig, Metro Manila	October 24, 2011

Name of Faculty	Title/Theme/Topic	Nature	Sponsor	Venue	Date
Dean Maria Teresa C. Villar and Chair. Ma. Cristina Q. Trinidad	Setting New Direction in the Hospitality and Tourism Education Programs “Events Management for Teachers”	Seminar	COHREP	Treston International College at University Parkway District 32nd St. Cor. C-5 Road, Bonifacio Global City, Taguig, Metro Manila	October 24, 2011
Prof. Jesusa T. Castillo Prof. Ma. Sheila S. Ganchero Prof. Ma. Felisa T. Natad	“Marketing Trends and Revenue Management”	Seminar	COHREP	Treston International College at University Parkway District 32nd St. Cor. C-5 Road, Bonifacio Global City, Taguig, Metro Manila	October 24, 2011
Dean Maria Teresa C. Villar Chair. Ma. Cristina Q. Trinidad	HRAP Biennial Assembly and Election	Assembly & Election	HRAP	Diamond Hotel, Manila	October 20, 2011
Prof. Nora D. Austria Prof. Jesusa T. Castillo Ms. Ma. Cristina Q. Trinidad Prof. Maria Teresa C. Villar	Inspection Visit to Hospitality Industry/ Initial Meeting with Hassel Free Philippines	Inspection Visit	Hassel Free Philippines	Clarck, Pampanga	September 16, 2011
Mr. Arnel V. Aujero Ms. Haydn I. Calabig Prof. Jesusa T. Castillo Mr. Daryl Ace V. Cornell Prof. Ma. Sheila S. Ganchero Ms. Rochelle May E. Garcia Ms. Ma. Cristina Q. Trinidad Prof. Maria Teresa C. Villar	Pan Pacific Hotel Live Out Seminar	Seminar	Hospitality	Pan Pacific Hotel, Manila	August 17, 2011

OFFICE OF THE VICE PRESIDENT FOR STUDENT SERVICES

The OVPSS is concerned with the non-academic experiences of students to attain total student development, that is, those experiences contributory to student welfare and development. The Office envisions PUP to be a haven of student-centered activities and services


intended to facilitate holistic student development to enable students to participate actively in nation building; to produce morally upright and productive citizens ready and capable to help attain the aims of the country and of humanity. In partnership with faculty and staff, the Office of the Vice President for Student Services, is committed to enrich the potentials of its clientele - the students. The OVPSSS continues to improve the methods and strategies adopted to provide students with quality learning experiences in an environment that fosters synergy and innovations. It encompasses two areas: welfare and development. Welfare programs and services ensure and promote student well-being. These are: admission, information and orientation services, scholarship and financial assistance, health service, guidance and counseling services, food service, career and placement services, safety and security services, student discipline, and housing. Development programs and services are: leadership, student organizations and activities, student publication, student council/government, sports development, leadership training programs, cultural programs, multi-faith services and social and community involvement.

JUAN C. BIRION

Vice President

EDGARDO A. LATOZA

Assistant to the Vice President

JOSEPH REYLAN B. VIRAY

Faculty Assistant

OFFICE OF THE UNIVERSITY REGISTRAR

MELBA D. ABALETA


University Registrar

RENATO O. GARCIA

Chief, Student Records

ROSITA E. CANLAS

Chief, Electronic Data Processing Office


The OVPSS supervises the following offices: Admission and Registration Office (ARO); Office of the University Registrar; Office of Student Affairs; Office of Scholarship and Financial Assistance; Guidance, Counseling and Testing Center; University Center for Culture and the Arts; Career Development and Placement Office; Film Center; and Ninoy Aquino Library and Learning Resources Center. OVPSS coordinates with different units of the University in providing other services. It coordinates with the Office of the President on the following services: Religious Services – Campus Ministry; Safety and Security Services – Security Office and the Office of the Vice President for Administration on the following services: Canteen, Medical and Dental Clinic and Housing.

Engaged in a beehive of activities, the OVPSS has gone to great lengths in working with its various offices to ensure that students do not get off tangent in their search for a better life. With quality always as its top priority, the OVPSS counts its accomplishments in 2011.

OFFICE OF THE VICE PRESIDENT FOR STUDENT SERVICES (OVPSS)

ADMISSION AND REGISTRATION OFFICE

ELENA R. ABELEDA
Director

LIWANAG L. MALIKSI

Chief, Admission for the Main Campus

ERMA C. CONCINA

Chief, Admission for Campuses

CAREER DEVELOPMENT AND PLACEMENT OFFICE

RIA S. FAJILAGO
Director

IRENEO C. DELAS ARMAS
Chief, International Placement

FLORINDA H. OQUINDO
Chief, Local Placement

JOHN MARK N. NERO
Chief, Campus Placement

OFFICE OF STUDENT SERVICES

JOSEPH M. LARDIZABAL
Director

JIMMY P. DOLLAGA
Asst. Director

OFFICE OF SCHOLARSHIP AND FINANCIAL ASSISTANCE

MALAYA ABADILLA-YGOT
Chief

- Chaired the 2011 PUP 107th Founding Anniversary Celebration
- Conducted workshops on "Crafting a Citizen's Charter Toward Total Quality Student Services" to comply with RA 9485, the Anti-Red Tape Law
- Coordinated the SCUAA-NCR held from January 24 to January 29, 2011


- Administered the PUPCET on January 30 and February 20, 2011 to thirty thousand four hundred sixty-four (30,464) main campus applicants and to seventeen thousand eight hundred sixteen (17,816) branches applicants. On February 20, 2011 the PUP Laboratory High School Entrance Test was administered to one-thousand one hundred eighty-eight (1,188) applicants through its Guidance, Counseling and Testing Center
- Managed the holding of 1st PEACETECH Videoconferencing at the PUP-between the high school students in Manila and the students of Mindanao State University, Iligan City on February 1 and the 2nd and on March 1, 2011 among the eight hundred (800) students from PUP, sixty-two (62) from UST and two thousand three hundred forty-eight (2,348) from twenty-five (25) high schools in Metro Manila


- Conducted the Freshman Orientation (clustered by College) on July 13-21, 2011
- Facilitated the exchange of information among the OVPSS units as well as the various campuses and administrative offices of the University
- Conducted, coordinated and supervised the student services evaluation process and meetings with directors and coordinators of offices under the OVPSS
- Compiled office year-end accomplishment reports during Executive Committee meetings for information and approval
- Prepared minutes of meetings for records and follow-ups
- Implemented plans, programs and projects of the Office
- Looked into the enhancement of the PUPCET and PUPLHSEE policies and administration to further ensure that the most qualified and deserving students are given top priority

GUIDANCE, COUNSELING AND TESTING CENTER

BARBARA P. CAMACHO

Director

YOLANDA Y. RABE

Chief, Guidance and Counseling Office

ROSE HELEN T. MERZA

Chief, Testing Center

NINYO AQUINO LIBRARY AND LEARNING RESOURCES CENTER

MONALISA P. LEGUIAB

Director

UNIVERSITY CENTER FOR CULTURE AND THE ARTS

SEGUNDO R. DIZON

Director

ROSSINI I. CALABIG

Chief, Music

JAIME F. CALABIG

Chief, Audiofold Band

ELAINE CARIE ALMIRANTE

Chief, Drama and Dance

SIEGFREDO B. CALABIG

Chief, Banda Kawayan

ADMISSION AND REGISTRATION OFFICE

- Enhanced the quality of student applicants for the undergraduate level based on the curricular offerings of the University
- Coordinated with the ICTC staff in providing assistance to implement the SIS web-based on-line application and registration


- Implemented the computerized processing of PUP College Entrance Test using i-apply system and SIS registration
- Decentralized its front line units for easy access during admission and registration
- Recommended and disseminated policies on systematic admission and registration of students to the University
- Validated the registration and enrolment of 32,169 students for 2nd semester, SY 2011-2012
- Evaluated around 362 enrolment credentials broken down as follows: returnees-283, cross-

enrolees-77 and post-baccalaureate-2

- Evaluated and documented Student Admission Records Form 1 (SAR-Form 1) of 8,371 officially enrolled freshmen
- Requested F137/TOR ("Copy for PUP") of all officially admitted freshmen/transferees from secondary schools or colleges and universities where they came from
- Assisted 589 students (shiftees, returnees, and transferees) that were admitted in SY 2010-2011 on their problems on accreditation of subjects they have taken from the last school/college /course they attended
- Coordinated with PUPCET Committee in the preparation of PUPCET 2012
- Processed application forms and issued PUPCET 2012 information as well as University admission policies and requirements to 350 HS in Metro Manila and nearby provinces
- Coordinated with satellite campuses directors and heads of admission and registration for the scheduling of PUPCET 2012 in the campuses and processed about 4,200 PUPCET applications
- Provided orientation to 6,112 freshmen (clustered by college) during the University Freshman Orientation conducted by the OVPSS

OFFICE OF THE UNIVERSITY REGISTRAR

- Approved a total of 543 mid-year and 5,775 year-end final candidates for the commencement exercises for SY 2010-2011, respectively
- Evaluated 1,940 student requests on certification of enrolment for scholarships and 2,500 students' records verification by different embassies and companies
- Received and signed 6,750 and 12,973 completion forms and grade sheets, respectively
- Printed 5,775 diplomas, 579 transcript of records of previous graduates and 233 second copies
- Scanned 16,049 documents for the e-Docs project
- Signed 44,970 requested credentials especially those endorsed to the Department of Foreign Affairs (DFA) for authentication

CAREER DEVELOPMENT AND PLACEMENT OFFICE

- Completed and presented the CDPO Citizens' Charter on January 7, 2011
- Organized successfully the PUP Job Fair 2011 (JOB EXPO 2011) on February 21-22, 2011 at the PUP Freedom Park which was participated in by 119 companies and 7 government agencies such as SSS, POEA, NSO, BIR, NBI, DOLE, and Philhealth generating a gross income of Php 760,029.64 for the University
- Organized "Practicum Orientation and Career Development Seminar" for College of Economics, Finance and Politics (CEFP) on April 5, 2011 at the PUP Bulwagang Balagtas, with Mr. Armando C. Lavandelo - VP for Human Resource, Premiere Bank as resource speaker
- Held Strategic Planning in Calamba, Laguna on April 25-26, 2011
- Generated Php 9,600 revenue thru posting of job vacancies of around 42 companies from different industries and Php 25,500 from the purchase of directory of graduates of 17 companies
- Conducted mock recruitment activity participated in by 314 ECE students and Sykes Photocopy Blowout that benefited students from 15 colleges benefited
- Visited Pulilan and Sta. Maria campuses for orientation on CDPO services
- Organized Jobspedition 2011 in coordination with PUP QC which was participated in by 25 companies
- Facilitated the 2011 PUP Trade Expo held on the 107th PUP Foundation Anniversary Celebration
- Acted as over-all chair of the Ways and Means Committee during the 107th foundation anniversary celebration
- Met with 17 companies from various industries for possible partnership
- Assisted 16 companies in job posting and 18 companies requesting for directory of graduates
- Practiced economy measures through effective and efficient utilization of resources


FILM CENTER OFFICE

- Attended the production aspect of the 23rd SCUAA Opening and Closing Programs on January 24-28, 2011 together with the UCCA and CHK
- Presented documentary film entitled "Unwanted Visitor" –a film about how typhoon Ondoy devastated Manila in Bangkok, Thailand during the Asia –Pacific Youth Forum on Climate Change sponsored and organized by SEAMEO-SPAFA and the Japan Foundation on January 24-29, 2011


- Conducted PUP's Movie Gurus with a contest title "MOVBEE" on February 11, 2011
- Organized a Valentine Movie Date at the CM Recto Auditorium on February 14, 2011 in celebration of the Valentine's Day
- Enabled the University to enter into a Memorandum of Agreement with the MU SIGMA PHI Fraternity for the Quisumbing-Escandor Film Festival Screening and Awards Night
- Conducted a seminar-workshop on videography
- Organized a seminar on documentary and short filmmaking entitled SHODOCU on April 28, 2011 with Aissa Penafiel, Jaerold Tarog and Kiri Dalena as resource speakers
- Developed and launched Facebook Fan Page and PUP Film Critics Blog site to propagate the Center's objectives and purpose
- Produced the VISIONS of PUP PRESIDENTS video which was shown during the Pre-AIM Training Seminar on May 16, 2011 at the Manila Room, Hasmin Hostel
- Produced an audio-video presentation entitled "What We Did Together: The President's Report" highlighting the accomplishments of the University under the stewardship of Dr. Dante G. Guevarra
- Conducted a special screening of the movie "Jose Rizal" which was shown at the Bulwagang Balagtas on June 27, 2011 with Mr. Cesar Montano as special guest/ resource person
- Facilitated a national forum, "Rizal is Alice", organized and sponsored by the International Order of the Knights of Rizal
- Generated a total of Php 80, 740.00 in revenue
- Conducted the 1st National Convention on Film on July 5-6, 2011
- Generated an income of P45,126.00 through its CM Recto rental for the period July-December
- Produced several AVP for the different offices under the OVPSS for PUP freshmen orientation
- Attended forum on Culture and Communication sponsored by the NCCA on July 14, 2011
- Launched its "What the HECK? Totally Wreck!" PUP Film Center's public commentary program shown in "You Tube" via the YOU TUBE account of the PUP Film Center and its Focus Group on Film Series on July 13, 2011 and July 16, 2011, respectively
- Conducted an intimate workshop on cinematography with Mr. Neil Daza as guest speaker on August 19, 2011
- Celebrated the "Buwan ng Wika" with the screening of two award-winning Filipino Films, Himala and Oro Plata Mata
- Held a seminar-workshop on acting and screening of the official entries for the 3rd Pandayang Lino Brocka held at the Bulwagang Balagtas on September 1-2, 2011
- Spearheaded the pictorial shoot of the MR and MS PUP 2011 at the Luneta Park on September 11, 2011

- Produced several video teasers for the Young Communicator's Congress of the College of Communication and 5th Research Colloquium of the University on September 16 and September 30, 2011, respectively
- Took charge of the MR and MS PUP with Dir. Viray as its Committee Chair
- Tapped by the GS as its production team for the Grand Alumni Homecoming last October 11, 2011
- Sponsored together with SM Cinema the advance screening of "Breaking Dawn" on November 17, 2011
- Became an official partner of Ricky Lee in the launching of the 2nd novel of the award-winning writer at SM SkyDome on November 27, 2011
- Tapped by the Department of Energy as production team for the launching of their campaign "Bright Now: Do Right Be Right!" on December 1, 2011
- Tapped as the official documentary group of the national Rizal Youth Leadership Institute held in Baguio City on December 10-14, 2011
- Coordinated with the Department of Education for the presentation of the Rizal National Festival of Excellence at the Bangko Sentral ng Pilipinas on December 29, 2011
- Practiced economy measures for efficient and effective utilization of resources like "no CM Recto hall rentals allowed during Saturdays for maintenance purposes", "no discount policy on the rentals of the CM Recto Hall", and others


GUIDANCE, COUNSELING AND TESTING CENTER

- Gathered information about students to ensure that appropriate assistance is given them during their enrolment at the University
- Helped students discover, assess, and understand themselves, their personality, values, interests, abilities, and aptitudes for personal, educational, and career planning
- Counseled a total of 445 and 403, individual and group students, respectively, with academic, vocational and personal problems
- Issued excuse slips with minimal counseling to 1867 students and clearances to 1405 and 1340 students for duplicate registration cards and identification cards, respectively
- Organized seminars toward total development of the students like "Job Hunting for Upcoming Graduates", "Better Ways to Effective Study Habits", "Personality Development to Face Life's Challenges", "Transformative Cells Training Program", to name a few
- Prepared the freshman evaluation/assessment sheet during the Information and Orientation Program conducted by the Office of the Vice President for Student Services


- Assisted the OVPSS in the administration of PUPCET to applicants at the main campus and the satellite campuses; and the PUP Scholastic Aptitude and Interest Test (PUPSAIT) to academic entrance scholars, athletes, journalists, artists, presidents of high school student councils, and awardees
- Attended seminars and trainings for professional growth

OFFICE OF STUDENT AFFAIRS

- Exercised general supervision over the OSFA.
- Monitored the operations and activities and continued to uphold the dynamism of student council, student organizations (academic and non-academic, accredited and non-accredited), student campus publications, and other student groups such as fraternities and sororities for the purpose of providing information and guidance for the maximum utilization of their human potentials in order to attain the goals and objectives of the student groups as defined in their constitution and by-laws
- Coordinated with all student groups by means of holding meetings, consultations and dialogues. Group problems, concerns and issues have been given solutions and proper sanctions
- Served as conduit of communication between the students and the administration, academic sectors, private institutions and other agencies
- Endorsed and facilitated the sending of student/s in various competitions locally and internationally and as the University's official delegates to various trainings, seminars, workshops, conferences and other similar invitations both here and abroad
- Facilitated the implementation of the request from outside private institutions and other government institutions in conducting trainings, seminars, workshops, fora and other similar programs inside the University
- Assisted in the conduct of PUPCET and PUPSAIT
- Acted as Marshalls in the Year-End Commencement Exercise 2011
- Provided orientation to PUP Paranaque Campus; norms and sanctions; rights and privileges; duties and obligations as stipulated in PUP Student Handbook
- Provided proper guidance and full assistance to all members of PUP community on the settlement of complaints/grievances thru counseling session, case conference and dialogue and referral of cases to the proper unit concerned
- Processed, approved and issued requests on ID, registration card, student handbook, reservation of function hall, students' overnight stay, good moral character and others
- Improved OSS visitors room
- Purchased additional equipment/materials for office use
- Accredited student organization/s
- Released cash advances and petty cash loans in the amount of P402,752.66 for the summer and first semester activities for SY 2011-2012 and P117,200.00 for student publication, respectively
- Coordinated the attendance of three (3) students in the January 27-29, 2012, 4th Annual National Convention-Save Me Movement and one (1) in the February 7-10, 2012 14th National Ayala Young Leaders Congress 2012
- Facilitated the release of funds to the Student Council and Student Publications amounting to P188,949.25
- Drafted student welfare programs

OFFICE OF SCHOLARSHIP AND FINANCIAL ASSISTANCE

- Forged ties with thirty-nine (39) scholarship donors and grantors to benefit 7,520 scholars as follows: entrance scholars - 639; full scholars - 865; partial scholars – 2,136; special grants – 3,679, and financial aid grants - 201
- Processed around 470 student assistantships program
- Sourced P5,355,240.00 scholarship funds from different donors
- Prepared and submitted status reports of scholars to respective donors and sponsors
- Organized and monitored scholars' programs and activities
- Administered the PUPSAIT for entrance scholars together with the Guidance, Counseling and Testing Center
- Disseminated information regarding scholarship grants
- Processed requirements of 3,302 applicants for all types of scholarship programs
- Attended important programs/functions of some sponsors and grantors and seminar-workshops conducted by well-known institutions like Asian Institute Management, Treston College International, and others


NINYO AQUINO LEARNING AND RESOURCES CENTER

- Acquired 589 volumes of books through purchase and donation amounting to P813,853.00
- Started the operations of the e-Resources services that caters database on e-Books and e-Journals, CD-ROM files, VHS Tapes, Internet browsing and OPAC
- Generated a revenue of approximately P506,690.00 from Bulwagang Balagtas and Bonifacio Hall rentals
- Held staff development on April 26, 2011 with the topic "Delivering Service Quality and Satisfying Library Customers in a Changing Environment" at the Silid Lakandayang of NALLRC
- Requested for approval of 335 volumes of books for purchase with 2010-2011 copyright in different disciplines
- Requested the approval and implementation of Guidelines and Policies in the use of e-Resources Services as a source of income generating project
- Assisted graduate school during the July 22-24 accreditation period
- Celebrated National Book Week through book character parade contest, lecture-forum, turnover of books, and team building
- Acquired 160 printed books and 5 non-printed books, through purchase and 46 printed books through donation
- Conducted forum, lectures, book character parade contest


UNIVERSITY CENTER FOR CULTURE AND THE ARTS

- Held UCCA entrance artists orientation at the PUP Theatre and annual strategic planning workshop at the Holiday Park Hotel, Baguio on June 1- 3 and June 11, 2011, and acting and scriptwriting workshops at the PUP Theatre
- Held mini musical concerts, cultural and fashion shows facilitated by its resident groups - Bagong Himig Serenata, Sining-Lahi Polyrepertory and PUP Ramp Artists at different places in Metro Manila like the PhilamLife theatre, Sofitel Hotel Manila for Guangzho-Manila Business Conference, the Manila Hotel during the International Assembly of the Order of the Knights of Rizal and the Pinaglabanan Shrine, San Juan City in celebration of the Independence Day

- Partnered with the Dance Educators Association of the Philippines in the holding of the 26th Annual National Convention-Workshop with the theme: Dance Preservation and Dissemination: A Continuing Challenge to Dance Leadership in Education on May 10-13, 2011 at the PUP Gymnasium
- Produced grand champion in the 3D Painting Contest sponsored by AVIDA LAND of Ayala Group of Companies on May 19, 2011 and 1st runner-up in a choral competition by Sto. Niño Parish, Navotas on May 26, 2011
- Produced "Doc Resurecion: Gagamutin ang Bayan" through its Sininglahi Polyrepertory on October 5, 6 and 7, 2011
- Generated a total of P80,000.00 PUP theatre rental in a two-day activity conducted by the 21st century BMJ Production, Inc

STAFF DEVELOPMENT

NAME OF FACULTY	SEMINARS / WORKSHOPS/TRAININGS ATTENDED	SPONSOR/PLACE	DATE
JUAN C. BIRION EDGARDO A. LATOZA JOSEPH M. LARDIZABAL KRIZTINE R. VIRAY	Change Management and Transition Executive Training	Asian Institute of Management	June 22-23, 2011
ELENA R. ABELEDA	Seminar-Workshop on RA 9470 (National Archives of the Philippines Act of 2007) and Records Disposition Administration	National Archives of the Philippines (NAP)	May 10-12, 2011

LIWANAG L. MALIKSI

	Seminar-Workshop on RA 9470 (National Archives of the Philippines Act of 2007) and Records Disposition Administration	National Archives of the Philippines (NAP)	May 10-12, 2011
	47 th PGCA Annual National Convention-Workshop "The Counselor: Walking the Talk in Different Settings"	Philippine Guidance and Counseling Association (PGCA), Inc.	May 18-20, 2011

RIA S. FAJILAGO

	e-Performax Cocktails with School/University Partners	e-Performax Contact Centers	January 21, 2011
	APPCU 1 st Annual Convention	Association of Placement Practitioners for Colleges and Universities (APPCU)	March 11, 2010
	The Leader in You	Premiere Bank	April 30, 2011
	PAASA – NCR Professional Assembly – "Connecting with Generation Y through Student Affairs Work"	Philippine Association of Administrators of Student Affairs (PAASA), Inc. – NCR	May 18, 2011
	College Connect BPO and Language Workshop – English Proficiency Training	Sutherland Global Services	June 27 – July 01, 2011
	APPCU Learning Networking Session: The Airline, Shipping, and Cargo Forwarding Industry	Association of Placement Practitioners for Colleges and Universities"	July 19, 2011
	The English Clinic	SYKES	August 13, 2011
	Career Congress 2011	JobStreet.com	August 26, 2011
	Team Building and Communication Enhancement Training – Workshop	New York English Language Proficiency Center	December 6-7, 2011

IRENEO C. DELAS ARMAS

BPO Career Opportunities	Sutherland Global Services	February 10, 2011
APPCU 1 st Annual Convention	Association of Placement Practitioners for Colleges and Universities (APPCU)	March 11, 2010
Seminar and Visitation on Cooperative Management and Operations – United Sugarcane Planters of Davao Savings and Credit Cooperatives (USPD-SCC)	United Sugarcane Planters of Davao Savings and Credit Cooperatives (USPD-SCC)	April 7, 2011
Seminar and Site Visitation on Cooperative Management and Operations – Sta. Ana Multi-Purpose Cooperative	First Community Cooperative (FICCO)	April 8, 2011
Seminar on Wholeness and Wellness	M. A. Ashram Holistic Spirituality Institute	April 9, 2011
The Leader in You	Premiere Bank	April 30, 2011
College Connect BPO and Language Workshop – English Proficiency Training	Sutherland Global Services	June 27 – July 01, 2011
APPCU Learning Networking Session: The Airline, Shipping, and Cargo Forwarding Industry	Association of Placement Practitioners for Colleges and Universities (APPCU)	July 19, 2011
The English Clinic	SYKES	August 13, 2011
Career Congress 2011	JobStreet.com	August 26, 2011
Validators Meeting and Workshop on PESOS Plus Standards	CODIS Federation of Cooperatives	September 15-16, 2011
4 th Coop Conference on Good Governance/6 th Century Coops Conference	The National Cooperative Movement	November 17-19, 2011
Team Building and Communication Enhancement Training - Workshop	New York English Language Proficiency Center	December 6-7, 2011
2011 National Conference on Graduate Studies in Arts and Sciences	University of the Philippines, Manila	December 11, 2011

FLORINDA H. OQUINDO

	Crafting a Citizens Charter Towards Quality Students Services	PUP, OVPSS	January 7, 2011
	BPO Career Opportunities	Sutherland Global Services	February 10, 2011
	Workshop on On-Site Program Review of Specialist Teacher in Mechatronics and Industrial Electronics	Temasek Foundation and Commission on Higher Education	April 18-19, 2011
	On-Site Program Review Presentation	Nanyang Polytechnic Temasek Foundation and CHED	May 12, 2011
	College Connect BPO and Language Workshop – English Proficiency Training	Sutherland Global Services	June 27 – July 01, 2011
	APPCU Learning Networking Session: The Airline, Shipping, and Cargo Forwarding Industry	Association of Placement Practitioners for Colleges and Universities	July 19, 2011
	SIFE 2011 National Finals	SIFE Filipinas	July 23, 2011
	The English Clinic	SYKES	August 13, 2011
	Career Congress 2011	JobStreet.com	August 26, 2011
	Sweep Learning Session on Inter-Networking Fundamentals	SMART Sweep	September 12-14, 2011
	Team Building and Communication Enhancement Training – Workshop	New York English Language Proficiency Center	December 6-7, 2011

JOHN MARK N. NERO

	Seminar on Teaching to Change Lives	PCCHS Batch '63 and Rotary Club of Pasay West	January 27, 2011
	College Connect BPO and Language Workshop – English Proficiency Training	Sutherland Global Services	June 27 – July 01, 2011
	APPCU Learning Networking Session: The Airline, Shipping, and Cargo Forwarding Industry	Association of Placement Practitioners for Colleges and Universities	July 19, 2011
	The English Clinic	SYKES	August 13, 2011
	Career Congress 2011	JobStreet.com	August 26, 2011

MYLA D. SALCEDO

	The English Clinic	SYKES	August 13, 2011
--	--------------------	-------	-----------------

KRIZTINE R. VIRAY

	Pacific Youth Forum on Climate Change	SEAMEO SPAFA, Bangkok, Thailand	January 24-29, 2011
	Pinoy Media Congress	ABSCBN/PACE	February 2011
	Creating an Effective and Efficient Office Administration	Treston International College	June 7-8, 2011
	1 st National Convention on Film	PUP	July 5-6, 2011
	3 rd Pandayang Lino Brocka	Tudla Productions	August 10-11, 2011
	English Clinic Workshop Training	SYKES International	August 13, 2011
	3 rd Pandayang Lino Brocka (PUPLeg)	Tudla Productions	September 1-2, 2011
	1 st Young Communicators Congress	PUP CoC	September 16, 2011
	University-Wide Colloquium	OVPRD-RMO	September 24, 2011
	49 th National Rizal Youth Leadership Institute	Order of the Knights of Rizal	December 10-14, 2011

JAMES BRIAN K. ONA

	3 rd Pandayang Lino Brocka	Tudla Productions	September 1-2, 2011
	1 st Young Communicators Congress	PUP CoC	September 16, 2011
	University-Wide Colloquium	OVPRD-RMO	September 24, 2011
	49 th National Rizal Youth Leadership Institute	Order of the Knights of Rizal	December 10-14, 2011

HECTOR B. CALMA

	3 rd Pandayang Lino Brocka	Tudla Productions	September 1-2, 2011
	1 st Young Communicators Congress	PUP CoC	September 16, 2011
	University-Wide Colloquium	OVPRD-RMO	September 24, 2011
	49 th National Rizal Youth Leadership Institute	Order of the Knights of Rizal	December 10-14, 2011

MALAYA, ABADILLA YGOT

	Executive Course on Managing Change and Transition	Asian Institute of Management	June 22-23, 2011
	Creating an Effective and Efficient Office Administration	Treston International College – Professional Development Program	June 7-8, 2011
	Connecting with Generation Y through Student Affairs Work	Philippine Association of Administrators of Student Affairs, Inc – NCR (PAASA)	May 18, 2011

JOSEPH M. LARDIZABAL

	Change Management and Transition Executive Training	Asian Institute of Management	June 22-23, 2011
	Connecting with Generation Y Through Student Affairs Work	Philippine Association of Administrators of Student Affairs, Inc – NCR (PAASA)	May 18, 2011
	Participated the PEACETECH Meeting, Career Congress for Administrators		

BARBARA P. CAMACHO

	Better Ways to Effective Study Habits	DOST-PCHRD, Hyatt Hotel	January 30, 2011
	Challenges and Innovations in Local Health Technologies	Tower, Ortigas Center, Pasig City,	March 19, 2011
	Management and Transition Executive Training	Manila Hotel	June 22-23, 2011

ANGELITA CRISOSTOMO

	Winning the Game of Life	Prestige Tower, Ortigas Center, Pasig City	January 27, 2011
	NAT Orientation Seminar	The Conflict Resolution Group Foundation, Inc.	February 18, 2011
	Transformative Cells Training Program	Tower, Ortigas Center, Pasig City,	May 12-13, 2011
	47 th Annual Convention and General Assembly of the Philippine Guidance and Counseling Association “The Counselor: Walking the Talk in the Different Settings”	Philippine Guidance Counseling and Association, Inc.	May 18-20, 2011

CIELITO B. BUHAIN

	Challenges and Innovations in Local Health Technologies	DOST-PCHRD, Hyatt Hotel Tower, Ortigas Center, Pasig City,	March 19, 2011
--	---	---	----------------

DALISAY O. BALAGBAGAN

	47 th Annual Convention and General Assembly of the Philippine Guidance and Counseling Association “The Counselor: Walking the Talk in the Different Settings”	The Conflict Resolution Group Foundation, Inc. Philippine Guidance Counseling and Association, Inc.	May 18-20, 2011
--	--	--	-----------------

YOLANDA F. RABE

	Convocation on Environment Issues		February 15, 2011
	47 th Annual Convention and General Assembly of the Philippine Guidance and Counseling Association "The Counselor: Walking the Talk in the Different Setting"	Philippine Guidance Counseling and Association, Inc.	May 18-20, 2011

JASMIN A. BASCOS

	Preparing for Conservations and Power of Dialogue Training Transformative Cell Group	Prestige Tower Condominium, Pasig City	June 2-3, 2011
--	--	--	----------------

ROSE HELEN T. MERZA

	Better Ways to Effective Study Habits	DOST-PCHRD, Hyatt Hotel Tower, Ortigas Center, Pasig City,	January 30, 2011
	Challenges and Innovations in Local Health Technologies	The Conflict Resolution Group Foundation, Inc.	March 19, 2011
	Philippine Association of Administrators of Student Affairs (PAASA)	Jose Rizal College Shaw Blvd. Mandaluyong City	May 18, 2011

AVELINA N. LUPAS

	Library Service and Teaching Portfolios: Collecting and Creating, A Professional's Best	Philippine Association of Academic and Research Librarians, Inc. (PAARL)	July 13, 2011
--	---	--	---------------

MONA LISA P. LEGUIAB

	32 nd Manila International Book Fair: Libraries and Librarians in Nation-building	Philippine Librarians Association, Inc. (PLAI)- Manila International book Fair Association	September 14, 2011
Marcela R. Figura Bernice G. Mangabat	Research Colloquium	PUP-Master in Library and Information Science Program/ Bulwagang Bonifacio NALLRC Bldg. PUP, Sta. Mesa, Manila	February 27, 2011
	National Seminar-Workshop on Updates in the Organization of Library Materials	Center for Human Research and Development Foundation, Inc.	August 4-5, 2011

NAME OF FACULTY	SEMINARS / WORKSHOPS/TRAININGS ATTENDED	SPONSOR/PLACE	DATE
Leticia M. Empemano Bernice G. Mangabat Ismaelita R. Narciso	Library 2.0: Enhancing Librarian's Competencies	University of Sto. Tomas Library Science Alumni Association and Philippine Foundation for Library Scholarship, Inc.	April 02, 2011
Mona Lisa P. Leguiab Ismaila S. Bondoc Leticia M. Empemano Marcela R. Figura Ismaelita R. Narciso Bernice G. Mangabat	Expectations of Administration from the Library in Support of its Institutional Objectives	Philippine Librarians Association, Incorporated (PLAI)- Academic Booksellers Association of the Philippines (ABAP)	July 12, 2011
Mona Lisa Leguiab Marcela Figura Ismaila S. Bondoc Ismaelita R. Narciso	Libraries and Librarians in Nation-Building: Reaffirming the Role of the Information Professional in Fostering Transformational Change	Philippine Librarians Association, Inc. (PLAI)	September 14, 2011
Leticia M. Empamano Bernice G. Mangabat	Blended Librarianship	Philippine Association of Teachers of Library and information Science PATLS	September 16, 2011
Mona Lisa P. Leguiab Marcela R. Figura Leticia M. Empemano Ismaelita R. Narciso Bernice G. Mangabat Avelina N. Lupas Sonia O. Amigable Susana M. Calimpon Cherry D. Landicho Lilibeth L. Laygo Leonida B. Llover Flora F. Pelayo	Library Personnel Productivity and Leadership 2011 with PAARL Net: Update and Upgrade	Philippine Librarians Association, Inc. (PLAI)	November 25, 2011

OUTSTANDING ACHIEVEMENTS

- Dr. Rabe defended her dissertation entitled "Quality Assessment of the Guidance Services of Chief Rabe, Ms. Merza, Ms. Buhain, Ms. Balagbagan and Ms. Crisostomo completed a research entitled "Qualitative Analysis of the Profile of Freshmen during the SY 2010-2011"
- Chief Figura was nominated as Philippine Association of Academic and Research Librarians Director on November 25, 2011
- PUP Film Center Society won the Grand Prize award for the video competition of Coalition of Services for the Elderly on October 6, 2011
- Two entries from Film center were named as Finalist for the 23rd Gawad CCP Para sa Alternatibong Pelikula at Video.
- PUP Film Center won the Grand Prize for Video Making Contest during the "Bidyo Against Drugs" competition spearheaded by the City of Marikina last December 8, 2011
- Dir. Viray of Film Center was a recipient of English Clinic Training Communication Skills Development grant by SYKES International.
- Mr. Calma was granted a scholarship from the Film Course Advocacinema under the Film for Education and Community Development program by the Film Academy of the Philippines funded by Sen. Kiko Pangilinan from October 29 to November 27, 2011
- Dir. Viray of Film Center was awarded a Certificate of Recognition on the following events: 1st PUP National Convention on Film (organizer), Cinematography workshop (organizer), Rizal is Alive Forum (facilitator), Young Communicators Congress (organizer), PUP Gawad Parangal 2011 and PUP Achievers Awards, Mr. and Ms. PUP 2011 (Director), 33rd Gawad CCP para sa Alternatibong Pelikula (finalist), Bright Now Campaign (Director), National Rizal Youth Leadership Institute (Director), and Rizal National Festival of Excellence (Director).
- Mr. Ona received the following: Certificate of Appreciation as speaker on the Seminar-Workshop on Photography and Certificate of Recognition as Finalist on Ala Eh! Festival Photography Contest
- Mr. Calma got the Rotary Choice Award during the 3rd Pandayang Lino Brocka and received a Certificate of Recognition as Finalist to the 33rd Gawad CCP para sa Alternatibong Pelikula held last August 2011 and November 24-27, 2011, respectively

EXTENSION PROGRAM/SPEAKERSHIP SERVICES

- VP Birion lectured on the topic "RA 9211: Tobacco Regulation Act 2003" at Barangay 628, Sta. Mesa, Manila last July 15, 2011.
- VP Birion joined the CHED-NCR Quality Assessment Teams Business and Management Education on August 18, 2011
- VP Birion served as Guest Speaker in the Lecture-forum dubbed "Research, Extension and Protection towards MSC Universityhood" at the Marinduque State University, Borac, Marinduque last June 7, 2011
- Prof. Joseph Reylan B. Viray presented his paper entitled "Doing Painting the Ancient Way" during the Asia Pacific Youth Forum on Climate Change: Exploration Thru Artistic Expressions", sponsored by SEAMEO SPAFA and Japan Foundation at the Rajamangala University of Technology, Bangkok Thailand on January 27-29, 2011; lectured on Bugsay Philosophy of Leadership at the "Rizal Youth Leadership Seminar", sponsored by the City of Calamba, Kababaihang Rizalista, and the Order of the Knights of Rizal at the Calamba City Auditorium on May 11, 2011; delivered a lecture "Kung Paano Naging Artista Rizal" during the "Panayam Ukol sa Iba't ibang Imahe ni Rizal" seminar, sponsored by the Department of History, College of Arts at the Claro M. Recto Hall on June 29, 2011 (AM); acted as judge during the "Rizal Youth Program: Visual Arts Contest", sponsored and organized by the Yuchengco Group of Companies, Order of the Knights of Rizal, and Department of Education at the RCBC Building, Makati City on June 29, 2011 (PM), and facilitated the "First PUP National Convention on Film: Bringing the Art of Film Closer to the Masses" sponsored by PUP Film Center, PUP Manila at the Manila Room, Hasmin Hostel, PUP Manila on July 5-6, 2011

OFFICE OF THE VICE PRESIDENT FOR ADMINISTRATION


The Office of the Vice President for Administration under the stewardship of the then Vice President for Administration Atty. Augustus F. Cezar and his successor, Dr. Larry A. Alfonso practiced strategic efforts to deliver excellence in the management of the human and physical resources of the University.

Coordinating the varied tasks of the different departments under it, the OVPA did its best in fulfilling the following tasks in 2011:

ATTY. AUGUSTUS F. CEZAR

Vice President (____-____)

DR. LARRY M. ALFONSO

Vice President (____-____)

MEDICAL AND DENTAL SERVICES

HELEN P. ALMIRANTE, M.D.

Director

GRACE R. ROXAS, M.D.

Chief, Medical Services

RACHEL B. JAMANDRE, DDM

Chief, Dental Services

HUMAN RESOURCE MANAGEMENT DEPARTMENT

DR. LARRY M. ALFONSO

Director

PROF. JOEL M. MUNSAYAC

Chief, Compensation and Benefits

Section

DR. ANASTACIO C. GABRIEL

Training Officer

MR. MARIO S. PELAGIO

Liaison Officer - GSIS

MR. RODRIGO R. QUILINGAN

Liaison Officer - DBM

MR. BENEVER A. SALVADOR

Liaison Officer - Ombudsman

MR. EDUARDO F. FIGURA

Liaison Officer - CSC

- facilitated the completion of infrastructure projects, and 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 other documents with authorized signature;
- 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 and Development Office to execute projects and programs of the PUP system;
- collaborated with the Executive Committee and other committees responsible for the smooth conduct of graduation programs, founding anniversary and Christmas celebrations, and 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 and safety of the students, faculty and staff of the University, the Medical and Dental Services Office performed the following duties in 2011:

- conducted annual physical and dental examinations, treatments and consultations;
- provided medical certificates and referrals to hospitals;
- disseminated health information across different campuses of PUP through bulletin;
- conducted water analysis on all campuses to assure a clean and healthy environment;
- conducted medical missions, bloodletting and feeding programs;
- conducted medical assistance to satellite campuses through health screenings and seminars;
- attended seminars, conferences, and workshops as part of the continuing education of the office staff;
- provided medical assistance to Departmental Examinations of different courses, SCUAA, PUP Entrance Tests across different campuses, ROTC, Baccalaureate Eucharistic Celebrations, graduation rehearsals and ceremonies, University Mass and Convocation, Christmas Party, Fellowship and other activities; and
- extended the services of the office through gracing speaking engagements, serving as board reviewers, conducting medical missions, and providing medical assistance to non-PUP constituents.


HUMAN RESOURCE MANAGEMENT DEPARTMENT

The Human Resource Management Department continued implementing the administrative policies of both the University and the Civil Service Commission in 2011. It was also able to sustain its commitment to the efficient delivery of service to the PUP Community. The highlights of its accomplishment in 2011 are:

- updated and maintained personnel profile, records and reports;
- completed the implementation of the 3rd cycle of salary adjustment and salary adjustment due to longevity to all University Personnel;
- updated the posting of employee leave credits and faculty service credits;
- recruited enough number of administrative personnel to man all offices in PUP Main and across different branches;
- assisted in the recruitment, selection, appointment, placement, promotion, and retirement of qualified faculty members and administrative employees;
- administered employees' compensation and benefits;
- took charge of plantilla preparation, performance evaluation, notice of salary adjustments, longevity benefits and loyalty awards;
- developed the Standard Records Management Framework;
- performed routine operations that include the preparation of monthly reports of faculty and employees' records of absences, and compilation of

CENTRAL RECORDS OFFICE
MS. GRACE C. UDAUNDO
 Chief

MOTOR POOL UNIT
MR. SERGIE D. QUIMPO
 Chief

PROPERTY AND SUPPLIES OFFICE
PROF. VIRGILIO T. MAURICIO
 Director
MS. ROSALINDA G. MATALANG
 Assistant to the Chief

**UNIVERSITY INFORMATION SYSTEM
 NETWORK OPERATIONS CENTER**
ENGR. RAFAEL R. OQUINDO
 Chief

**PHYSICAL PLANNING AND
 DEVELOPMENT OFFICE**
ARCH. SHERWIN N. NIEVA
 Director

A.MABINI CAMPUS
ENGR. RONALD D. FERNANDO
 Director

NDC CAMPUS
DR. ROLAND C. VIRAY
 Director

M.H. DEL PILAR CAMPUS
MR. ADRIANO A. SALVADOR
 Director
MR. CHRISTOPHER CRISTE
 Chief, BGEM

- special orders, service records, and the like;
- maintained liaisons with the GSIS, PhilHealth, Civil Service Commission, Department of Budget and Management, The Ombudsman, and the Senate;
- submitted updated Agency Remittance Advised (ARA) at the GSIS; and
- attended national conventions and local seminar-workshops for personnel enrichment and development.

UNIVERSITY INFORMATION SYSTEMS NETWORK OPERATION CENTER

The University Information Networks Operations Center increased its Internet-network support and provided the most reliable and value added solutions to difficulties in the computerized system in the University. Playing its role in the fast-growing and learning communities of computer users, the center reports with pride its accomplishment in 2011:

- monitored all backbone links and network devices;
- continued operation of servers and services;
- provided quality support for corporate customers;
- maintained and improved Local Area Network connections to shared departmental resources;
- improved troubleshooting schemes to all network and system-related problems;
- standardized the University's computer name using a standardized location identification code, followed by the department code, a description of function, and numerical sequence;
- re-established FTP site to support and protect computer users;
- re-cabled academic offices in the second floor of the north wing;
- modified network policies to protect the system from unauthorized wireless routers; and
- developed a Document Tracking System.

PHYSICAL PLANNING AND DEVELOPMENT OFFICE

The Physical Planning and Development Office assisted the University in realizing its dream of making the campus ideal and conducive for learning and working. The PPDO made the completion of the following infrastructure projects in 2011 possible:

Infrastructure Project	Location
Repair/Rehabilitation of the Two-Unit Five-Story PUP Condotel (Phases 2 and 3)	PUP Condotel Building
Repair/Rehabilitation of the Two-Unit Five-Story PUP Condotel (Phase 3)	PUP Condotel Building
Site Development (Lagoon, Phase 2)	Mabini Campus, Sta. Mesa, Manila
Repair/Rehabilitation of Classrooms and Comfort Rooms at the 2 nd , 3 rd , and 4 th Floors of the North, West, and East Wings	Mabini Campus, Sta. Mesa, Manila
Improvement of the Deans' Offices at the 2 nd Floor, North Wing	Mabini Campus, Sta. Mesa, Manila
Construction of a Pocket Library at the 2 nd Floor, Dome	Mabini Campus, Sta. Mesa, Manila

Infrastructure Project	Location
Repair/Rehabilitation of the Maintenance and Motorpool Building	Mabini Campus, Sta. Mesa, Manila
Repair/Rehabilitation of the Main Building Classrooms, 2 nd -6 th Floors (North, East, West, and South Wings)	Mabini Campus, Sta. Mesa, Manila
Repair/Rehabilitation of Comfort Rooms at the 3 rd Floor (North, East, and West Wings)	Mabini Campus, Sta. Mesa, Manila
Repair/Rehabilitation of Audio Visual Rooms	Mabini Campus, Sta. Mesa, Manila
As-Built Plan of Concessionaires (North, East, and West Wings)	Mabini Campus, Sta. Mesa, Manila
Proposed Audio Visual Room of the College of Accountancy	Mabini Campus, Sta. Mesa, Manila
Repair/Rehabilitation of the Bulwagang Balagtas Dressing Rooms	Mabini Campus, Sta. Mesa, Manila

BGEM

- facilitated all requests for general cleaning, check-up, repair and other maintenance services for air-conditioning units in the Main Campus;
- fabricated all requests that require expertise in metal works and welding activities such as fabricating metal support and frame for window-type air-conditioning units, fabricating and installing door hasps, steel windows and doors, and repairing, painting and assembling tables and chairs for classrooms;
- performed services for the maintenance of computer hardware (cleaning and repair of CPUs, monitors and printers) and software applications (removing virus, reformat and re-install operating systems, and the like);
- replaced and/or installed coil and line cords for telephone apparatus and Internet/LAN;
- facilitated requests for audio equipment and physical preparation in events such as Commencement Exercises, Academic Council Meetings, Flag Raising Ceremonies, Freshmen Orientation, Seminars, and the like;
- performed services for the maintenance of amplifiers and speakers;
- prepared recommendations for the procurement of audio and video equipment;
- performed general cleaning, overhauling, oiling, repair and replacement of available manual typewriters in different offices and classrooms;
- performed printing jobs for the University;
- performed routinary maintenance, monitoring and installation of fluorescent fixtures and bulbs, ceiling fans, and other electrical fixtures;
- installed and repaired black and whiteboards, classrooms, chairs, doors, ceilings, door knobs, cabinets, and other facilities;
- performed routinary works of cleaning and maintaining the surroundings of the Main Campus;
- facilitated all requests for repair and replacement of damaged faucets, lavatories and water tank fittings, shower lines and floor drains of swimming pool.

BUILDING AND GROUNDS MAINTENANCE OFFICE

The Building and Grounds Maintenance Office continued to preserve and maintain the furniture, buildings and grounds of the Main Campus. It accomplished the following in 2011:

- assisted in various functions related to University activities;
- repaired damaged 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 continued to keep all University equipment in good condition. Among its accomplishments in 2011 are:

- installed, repaired, and did maintenance and troubleshooting on CPUs, computer monitors, keyboards, printers, airconditioning units, typewriters, television sets, adding machines, and the like;
- installed Internet connections and LAN cables;
- provided sound system services;
- took charge of the monthly electric and water meters reading; and
- produced streamers, signboards and posters requested by different offices.

PROPERTY AND SUPPLIES OFFICE

The Property and Supplies Office continued to centralize and standardize the property acquisition and custodianship of equipment, supplies, and materials for better distribution and monitoring once issued to the different offices in the University and its campuses. The office performed the following operations in 2011:

- received and issued equipment, supplies and other materials to different offices;
- repaired, serviced, and replaced parts of equipment found in different offices;
- prepared updated acknowledgement receipts for equipment issuance;
- updated supplies and equipment ledger card;
- conducted annual physical inventory of properties in the Main Building and in different campuses;
- prepared disbursement vouchers with proper attachments;
- received and issued supplies for janitorial services;
- insured all properties of the University;
- disposed and/or sold condemned unserviceable supplies and equipment; and
- prepared all necessary reports submitted to concerned offices.

CENTRAL RECORDS OFFICE

The Central Records Office, being the official repository of active and inactive records and other documents of the University, continued to work efficiently and systematically on receiving, releasing, and filing of official documents and all kinds of correspondences with the utmost economic measures. The Office continued to perform the following tasks in its best in 2011:

- efficiently collated and stored documents in 201 files;
- received and released documents on time;
- maintained 4 300 active and 9 500 inactive 201 files;
- reproduced and distributed important documents efficiently; and
- managed mails received properly.

UNIVERSITY CANTEN

The University Canteen continued to provide the administrative employees, faculty members, students and guests with quality food and service in 2011. It also implemented policies of the university relative to canteen operations including the following:

- improved the weekly schedule of menu;
- developed an effective procurement system on goods and supplies;
- maintained an accurate inventory of items and updated accounting records;
- consistently served nutritious and affordable foods to its clients;
- maintained and monitored the canteen facilities and equipment;
- provided catering services to different offices and units of the campus and to various University functions;

- organized trainings and seminars about food handling and service; and
- designed trainings and development programs for staff member.

M. H. DEL PILAR CAMPUS

The M.H. Del Pilar Campus houses the PUP Graduate School, the College of tourism, Hospitality and Transportation Management, the Hasmin Hostel and various commercial establishments, function rooms, and the Hasmin Café Hostel. It is located along Ramon Magsaysay Boulevard corner Valencia Street, Sta. Mesa, Manila. The highlights of this campus' accomplishments in 2011 are the following:

- produced teachers' tables and wooden laboratory tables in the Hasmin Hostel Building;
- repaired ceilings, confort rooms, and offices in the Hasmin Hostel and Graduate School Buildings;
- renovated the 2nd floor terrace and fire exit door in the Hasmin Hostel Building;
- painted and repainted walls, ceilings, tables, door and door jambs, flush doors, blackboards, steel posts, wooden closets, and aircon units at various areas in the M. H. Del Pilar Campus;
- installed aircondition drainage, sewer pipeline, water closet and lavatory in various areas in the M. H. Del Pilar Campus;
- installation of additional Internet cable, electrical power line, airconditions, electric power line, and feeder lines in various areas in the M. H. Del Pilar Campus;
- cleaned, checked up, and replaced walls and ceiling fans, lamps, starters, incandescent bulbs, ballasts, switches, outlets, plate covers, and electrical switch gears in various areas in the M. H. Del Pilar Campus;
- installation of mirror wall in the Ground Floor of the Hasmin Building;
- renovated Manila, Baguio, and Cebu Function Rooms in the Hasmin Building;
- renovated the Ground Floor of the Hasmin Building for the proposed elevated extension hall for students; and
- installed aluminum sliding window glass for the proposed space rental at the 2nd floor of the Hasmin Building.

MOTOR POOL UNIT

The Motor Pool Unit continued its duty to preserve and maintain the University vehicles, offer safe transportation to University officials, faculty members, students and guests on official travels to and from their destinations, and deliver packages to campuses. The Unit accomplished the following in 2011:

- guaranteed the A1 condition and serviceability of University vehicles through regular check-up;
- repaired and regularly monitored the airconditioning units of all vehicles;
- performed periodic preventive maintenance and lubrication of all vehicles;
- monitored gas allocation;
- acquired one University vehicle and procured needed spare parts for maintenance.

NDC CAMPUS

The NDC Campus faculty and administrative personnel continues to commit themselves in making the learning environment of the College of Technology responsive to the needs of the academic community. The highlights of the NDC Campus' accomplishments in 2011 are as follows:

- conducted preventive maintenance measures and repaired the facilities available to the students, faculty and administrative employees; and
- installed, repaired, and regularly monitored electrical units and equipment.

OFFICE OF THE VICE PRESIDENT FOR FINANCE


The Office of the Vice President for Finance was guided by the Mission and Vision of the University in the performance of its functions and responsibilities for the attainment of its goals. It has coordinated the operation of the Budget Services, Accounting Department, Fund Management Office, Procurement Office and Income-Generating Projects Office and Implemented circulars, memoranda and other issuances having financial implications with the University. Among the noteworthy achievements of the different offices are as follows:

ACCOUNTING DEPARTMENT

MARISSA J. LEGASPI, CPA
Vice President

VIRGINITA C. TADEO
Faculty Assistant

FLORDELIZA E. ALVENDIA
Faculty Assistant

ACCOUNTING DEPARTMENT
HELEN R. ALCANTARA, CPA
Director, Accounting Department

MARCELO A. TORRES
Chief, General Accounting Section

ISABELITA G. PARAISO
Chief, Student Services Section

TERESITA DG. HALOG
Chief, Payroll Section

EMILIA DG. SALVADOR
Chief, Project Accounting
Concurrent Supervisor,
PUP Provident Fund

1. Prepared and submitted the University's Annual Financial Statements and other reportorial requirements to Commission on Audit (COA), Department of Budget and Management (DBM), House of Representatives (HoR) and the Senate;
2. Generated gross income from January to December 2011 amounting to P329,459,266.63 from various sources;
3. Promptly submitted the monthly Report of Disbursements to DBM for Notice of Cash Allocation (NCA) release purposes;
4. Efficiently processed the utilization of the NCA for January to December 2011 amounting to P773,375,890.00 as released by the DBM;
5. Prepared Fund Balance Reports of varied trust liability accounts from other government agencies, local government units and private organizations;
6. Prepared Bank Reconciliation reports immediately upon receipt of Bank Statements for General Fund (Fund 101), Canteen and Hasmin Dormitory (Fund 163), Special Trust Fund (Fund 164), Regular Trust Fund (Fund 184) and DOST Fund (Fund 184);

SCHOLARSHIPS	NO. OF GRANTEES	AMOUNT
Anita Go Scholarship	31	217,000.00
Hon. Emiline Y. Aglipay Scholarship	22	121,000.00
Hon. Raymond Palatino Scholarship	7	35,000.00
Health Education Environment	4	28,000.00
Integra Business Processing	2	14,000.00
QCRB Foundation, Inc.	5	70,000.00
Retail Software Associates Corp.	2	21,600.00
Sen. Antonio Trillanes	12	75,000.00
Sen. Ralph Recto	68	336,963.00
TOTAL	153	918,563.00

7. Processed 52 existing scholarship grants amounting to P10,901,018.50 from local, national and/or government-owned and/or controlled corporations as well as private entities and individuals to 3,646 deserving students;
8. Processed claims for payment of various University obligations chargeable against General Fund, Special Trust Fund, Regular Trust Fund and Revolving Fund.
9. Prepared Statement of Billings for rent, water and electricity to various University income generating partners and concessionaires.
10. Facilitated implementation of additional scholarship grants for the year 2011:
11. Facilitated the grant of cash awards and certificates of recognition per University's Office Circular No. 5, Series of 2008 dated 27 May 2008 for the following top board passers duly certified by the Professional Regulations Commission for the year 2011:
12. Prepared the salaries and wages, bonuses and other personnel benefits of faculty members, administrative employees and student assistants in the main campus and other campuses using the Accounting Department's in-house designed Modified Integrated Payroll System.
13. Processed payments to contractors for various infrastructure projects and purchase of supplies and equipments.

TOP BOARD PASSER	PLACER	LICENSURE EXAM	AMOUNT
Arvin B. Venezuela	1st	Civil Engineering	20,000.00
Ruben D. Llagas, Jr.	1st	Civil Engineering	20,000.00
Victor C. Garfin	3rd	Interior Designing	10,000.00
Rodson C. Dela Roca	6th	Civil Engineering	8,000.00
Jaypee D. Maquinad	6th	Civil Engineering	8,000.00
Carlos C. Mallari	7th	Interior Designing	8,000.00
Jose R. Cabamalan III	9th	Electrical Engineering	8,000.00
Jennifer A. Aquilizan	9th	Electrical Engineering	8,000.00
TOTAL			90,000.00

CONTRACTOR		PROJECTS	AMOUNT OF CONTRACT	PERCENTAGE OF COMPLETION
1	Crystal Dreams Development Corp.	Redevelopment of Lagoon, Construction of Guardhouse & Employees Entrance, Phase 2	11,862,959.16	100.00%
2	ITP Construction	Design & Build of 2-Unit, 5-Storey Ilang-Ilang (Condotel) Bldg., Phase 2	12,246,787.60	100.00%
3	ITP Construction	Design & Build of 2-Unit , 5-Storey Ilang-Ilang (Condotel) Bldg., Phase 3	29,699,743.89	100.00%
4	Master Sports Corporation	Supply of Sports Apparel for 2011 SCUAA-NCR	2,561,905.00	100.00%
5	Pan Aquarius Construction	Repair/Rehabilitation & Construction of Classrooms, CRs, Offices and Pocket Library	11,830,985.74	100.00%
6	Progress Home & Office Furnitures	Supply/Installation of Modular Partitions, Tables, Chairs, Mobiles & Cabinets	2,176,610.50	100.00%
TOTAL			70,378,991.89	

14. Prepared statement of billings for the operational requirements of LGU funded campuses per Memorandum of Agreement entered by PUP with concerned municipalities. These campuses include the following:

PUP Biñan, Laguna
PUP Paranaque
PUP Sta. Maria, Bulacan
PUP Calauan, Laguna
PUP San Juan
PUP Sta. Rosa, Laguna
PUP Gen. Luna, Quezon
PUP San Pedro, Laguna
PUP Sto. Tomas, Batangas

PUP Tanauan, Batangas
Income generated from LGU collections posted P10,598,671.06.

15. Prepared remittances for personal contribution and government share of University employees to various agencies such as Government Service Insurance System (GSIS), National Home Mortgage and Finance Corporation (NHMFC), PhilHealth and the Bureau of Internal Revenue (BIR) as well as to University associations such as PUP Consumer Cooperative, Provident Fund, UNAKA and UGPUP;

16. Prepared and processed the P210,000 financial aid for thesis/dissertation writing to deserving faculty members for the year 2011 per University Office Order No. 2, s.1998 dated 25 March 1998;

17. Provided P125,000 financial assistance to PUP officers, employees and students who represented the University in various official travels abroad;
18. Facilitated the assessment, maintenance and monitoring of students' accounts through the utilization of the Student Information System.
19. Facilitated the compensation adjustments for the Third Tranche Modified Salary Schedule of Civilian Personnel and Base Pay Schedule of Military and Uniformed Personnel in the National Government per Executive Order No. 40 issued on 29 April 2011;

FACULTY MEMBERS	FINANCIAL AMOUNT
1. Nora Q. Rillon	30,000.00
2. Romeo G. Castro	30,000.00
3. Flordeliza E. Alvendia	30,000.00
4. Caroline T. Sumande	30,000.00
5. Yolanda F. Rabe	30,000.00
6. Edna T. Bernabe	30,000.00
7. Anna Ruby P. Gapasin	30,000.00
TOTAL	210,000.00

FACULTY / ADMINISTRATIVE EMPLOYEES / STUDENTS	DESTINATION	AMOUNT
1. Floramante T. Ponce III	South Korea	5,000.00
2. Juan C. Birion	South Korea	10,000.00
3. Jesusa T. Castillo	Singapore	10,000.00
4. Mark A. Margallo	Hongkong	5,000.00
5. Reuben T. Barrete	Hongkong	5,000.00
6. Ma. Roxanne Loya	Hongkong	5,000.00
7. Emanuel C. De Guzman	Indonesia	10,000.00
8. Julia M. Tuazon	China	5,000.00
9. Fatima R. Arabe	China	5,000.00
10. Cathyrine A. Borondia	China	5,000.00
11. Czarney D. De Guia	China	5,000.00
12. Estephanie O. Tarepe	China	5,000.00
13. Jovito D. Bonita, Jr.	China	5,000.00
14. Gabriel N. Gaddi	China	5,000.00
15. Joseph R. Setarios	China	5,000.00
16. Joshua T. Sipin	China	5,000.00
17. Remielyn P. Ramas	China	5,000.00
18. Mhery Gabuay	China	5,000.00
19. Adela J. Ruiz	Thailand	10,000.00
20. Melly L. Paraiso	Malaysia	10,000.00
TOTAL		

23. Participated in the workshops/seminars/conferences sponsored by the Government Association of Certified Public Accountants, Association of Government Internal Auditors, Philippine Association for Government Budget Administration, Electronic Financials Users' Inc. and the State Universities and Colleges Financial Executives, Inc.

20. Facilitated and reported the Provident Fund generated gross income amounting to P5,082,872.27 for the year;

21. Processed the release of Provident Fund services to 724 members for a total amount of P57,643,043.99 for the year;

22. Facilitated the Grant of Productivity Enhancement Incentive for FY 2011 pursuant to Administrative Order No. 24 dated 01 December 2011;

BENEFITS	NO. OF BENEFICIARIES	AMOUNT
Loan Availments	635	55,780,000.00
Medical Benefits	84	1,733,043.99
Funeral Benefits	5	130,000.00
TOTAL	724	57,643,043.99

BUDGET SERVICES

1. Prepared and submitted the University Budget Proposal for Fiscal Year 2012 in the amount of P1,993,519,000.00.
2. Coordinated with the Department of Budget and Management the approval of the Fiscal Year 2011 Agency Budget Matrix amounting to P723,163,000.00 which serves as the framework of the University operations.
3. Translated the Fiscal Year 2011 authorized appropriation per approved Agency Budget Matrix into a University Internal Operating Budget as recommended by the University President and approved by the Board of Regents.
4. Prepared the Special Trust Fund Program of Expenditures for Fiscal Year 2011 in the amount of P290,000,000.00 for the welfare of faculty, personnel and students and to augment the current year's appropriation for Personal Services, MOOE and Capital Outlays.
5. Coordinated with the Department of Budget and Management the release of funds for payment of the Third Tranche Salary Adjustment pursuant to Executive Order No. 40.
6. Released funds for the payment of the following personnel benefits to all deserving University employees:
 - 6.1 Productivity Incentive Benefit
 - 6.2 Uniform and Clothing allowance
 - 6.3 Mid-Year/Year-End bonus and cash gift
 - 6.4 Productivity Enhancement Incentive
 - 6.5 Other Personnel Benefits
7. Paid on time the retirement gratuity and terminal leave benefits of the following employees of the University who retired under the compulsory and optional retirement plan per Special Allotment Release Orders (SARO) released by DBM:

BUDGET SERVICES
FLORENITA E. IMPERIAL
 Director, Budget Services
 Concurrent Chief
 Budget Technical Office

ARTURO F. PEREZ
 Chief, Budget Operations Office

Fund 101

a. Compulsory

NAME	RETIREMENT GRATUITY	TERMINAL LEAVE
a.1 Agpao, Fe B.		
a.2 Bautista, Leodegario SM.		
a.3 Concepcion, Madeline G.		
a.4 Dela Merced, Efren T.		
TOTAL		1,231,806.72

Fund 164

a. Compulsory

NAME	RETIREMENT GRATUITY	TERMINAL LEAVE
a.1 Felicia, Eduardo E.		
a.2 Hintay, Pacifico A.		
a.3 Motus, Rodolfo P.		
a.4 Pia, Zenaída P.		
Total		1,141,915.85

Fund 164

b. Optional

NAME	RETIREMENT GRATUITY	TERMINAL LEAVE
b.1 Dela Merced, Efren T.		
b.2 Espiña, Luzviminda P.		
b.3 Gutierrez, Vicente T.		
b.4 Lazona, Amalia L.		
b.5 Malvar, Jesusa C.		
b.6 Medrano, Zenaida T.		
b.7 Molina Jr., Daniel M.		
b.8 Motus, Rodolfo D.		
b.9 Peralta, Segundo P.		
Recarro, Emmanuel Y.		
Sales, Rogelio S.		
Sanchez, Norma R.		
Total		1,241,554.09

8. Implemented the projects of some congressmen chargeable against Priority Development Assistance Fund (PDAF) per Special Allotment Release Orders (SARO) released by DBM.
9. Submitted on time budgetary documents to DBM, CHED, House of Representatives and Senate to support proposed PUP Operating Budget for Fiscal Year 2012.
10. Assisted the University President and Vice President for Finance in the justification of the University proposed for Fiscal Year 2012 during the budget hearings at DBM, House of Representatives and Senate.

SCHOLARSHIP PROGRAM	Funding Source	Amount
	Sen. Ralph Recto	2,000,000.00
	Sen. Juan Miguel Zubiri	660,000.00
	Cong. Sherwin Gatchalian	725,000.00
	Cong. Raymond Palatino	500,000.00
	Cong. Luzviminda Ilagan	500,000.00
	Cong. Diosdado Arroyo	100,000.00
	Cong. Jesus Crispin Remulla	500,000.00
	Cong. Danilo Suarez	700,000.00

FUND MANAGEMENT OFFICE**VIRGILIO M. AUSTRIA**

Director, Fund Management Office

DINDO EMMANUEL A. BAUTISTA

Assistant to the Director

JOSEFINA G. CONCEPCION

Chief, Cash Receipts

CATHERINE OPOSA

Chief, Cash Disbursement

FUND MANAGEMENT OFFICE

1. Continuously implemented the computerization in the collection of tuition and miscellaneous fees of 5th year engineering students through the Cash Collection Module (CCM).
2. Continuously implemented tuition fee payment made through all Land Bank Branches of the following:
 - a. First year – 2nd semester, second year, third year and fourth year students
 - b. Open University

- c. Graduate School
 - d. College of Technology
 - e. Post Baccalaureate
 - f. College of Law
 - g. Campuses
3. Continuously collected balances through SIS module of the following:
- a. First year – 2nd semester, second year, third year and fourth year students
 - b. College of Technology
 - c. Graduate School
 - d. Open University
 - e. Post Baccalaureate
 - f. College of Law
 - g. Laboratory High School
 - h. Campuses
4. Assisted in the opening of PUP Sablayan & Parañaque Campuses in collecting the payment of tuition and other fees.
5. Notice Cash Allocation (NCA) for the period is 100% utilized for payment of all expenses incurred by the agency.
6. Monitored the investment of the idle funds of the University such as tuition fees and foreign currency collections and its accumulated interests deposited to high yield accounts at Land Bank of the Philippines. As such, we were able to earn interest of P2,573,786.50 for High Yield Account at LBP and P41,236.75 at PNB Professional Chair Deposits for a period of one (1) year.

INCOME GENERATING PROJECTS OFFICE

1. Monitored the conduct of the daily operations of the existing concessionaires whether complying with guidelines and policies of the university.
1. Coordinated with the legal department in exhausting all the legal remedy to collect the arrearages of delinquent concessionaires.
2. Entered into a Memorandum of Agreement with the Famous Health Care and Diagnostic Clinic, a X-ray service provider for freshmen enrollees and Epangs Salon for make-up artist service provider for memorabilia picture taking.
3. Renewed contract of Diocris Photography as service provider for the digital photography and other services to all graduates from PUP Main and other campuses, and also renewed several contracts of concessionaires of good standing.
4. Processed ten new approved concessionaire applicants to fill in the vacant stall spaces.
5. Five new approved applications of concessionaires started last semester of 2011 as follows:
 - a. A.D. Perillo (August 2011) – N-8
 - b. Frankinstinerz (August 2011) – N-9
 - c. Sonia Gorospe (November 2011) - N-7
 - d. Ice Cream Store (November 2011) - E-19
 - e. Marilou C. Basco (December 2011) – W-9

As of December 31, 2011, 50 of 63 stalls were already occupied.

INCOME GENERATING PROJECTS OFFICE

VIRGINITA C. TADEO

Faculty Assistant
Concurrent Acting Director
Income Generating Projects
Office

JOCELYN GUEVARRA

Faculty Assistant

PROCUREMENT OFFICE

MYRNA C. CACHO

OIC Director, Procurement Office

During the year 2011 income generated was P6,251,788.76 as compared to the year 2010, income generated was P5,664,394.63; thus resulting to an increase of P587,394.13.

6. Income generated from the use of facilities:
- | | |
|---|-------------------|
| a. 21 st Century - PUP Theatre | P200,000.00 |
| b. Various (booths, job fair, etc.) | <u>413,696.00</u> |
| Total | P613,696.00 |

During the year 2011, the income from the use of facilities was P1,546,657.97 as compared to year 2010, P1,109,255.75; thus resulting to an increase of P437,402.22.

7. Income generated from other sources (school uniform, photo shop, etc.)
- | | |
|---------------------------|------------------|
| a. Ballet Manila | P 69,000.00 |
| b. College of Accountancy | <u>67,675.00</u> |
| Total | P136,675.00 |

During the year 2011, other sources of income had a total of P9,504,432.40 as compared to year 2010 amounting to P8,741,043.44; thus resulting to an increase of P763,388.96.

8. Continuously monitoring the arrearages of concessionaires rental, water and electricity, thus resulting to a reduction of uncollectible accounts.

	RENTAL	UTILITIES
Arrearages as of July 1, 2011	P1,298,925.00	P 444,848.00
Arrearages as of 12/31/2011	<u>567,726.00</u>	<u>167,538.00</u>
Decrease in arrearages	P 731,649.00	P 277,310.00
% of reduction	56%	62%

9. Meetings with the concessionaires were held to inform them of the compliance requirements for the renewal of the lease contract effective January 2012.
10. Lease contract for the Globe Cell-site at PUP - Bataan has been finalized awaiting for their release and billing for three years has been prepared amounting to P882,528.00.

PROCUREMENT OFFICE

- | | |
|---|---|
| 1. Purchased goods of acceptable quality at fair and reasonable prices from qualified and capable suppliers/manufacturers/distributors, which can deliver on time and satisfactorily comply with all the contract terms and conditions. | deliver on time and satisfactorily comply with all the contract terms and conditions. |
| 2. Purchased all the necessary things needed in hosting a successful event such as SCUAA. | |
| 3. Coordinated with the Bids and Awards Committee and Property Office for all the needs of university colleges and departments for equipment and consumable supplies for the purpose of preparing the annual procurement plan. | 6. Coordinated with Bids and Awards Committee (BAC) by helping them in posting to PHILGEPS schedule of Bidding on Equipment and other support services such as Janitorial and Security and also in the preparation of Purchase Order. |
| 4. Purchased the needed common office supplies, maintenance materials and equipment of the different colleges, departments, campuses and student organizations like the Catalyst and the Business Torch. | 7. Coordinated with the Property Office in the preparation of the Annual Procurement Plan for 2011 and 2012. |
| 5. Purchased goods of acceptable quality at fair and reasonable prices from qualified and capable suppliers/manufacturers/distributors, which can | 8. Assured fair and equitable treatment of suppliers/manufacturers/distributors including arrangements for prompt delivery and payments. |
| | 9. Processed 633 Purchase Orders with a total amount of P24,473,891.36; two biddings: the supply of test scoring machine for PUPCET amounting to P699,000.00, and the supply of PC and Laptop for College of Engineering amounting to P516,240.00; and five petty cash replenishments for emergency purchases from January to December 2011 with a total amount of P319,792.40. |

RELEASES ON TOP OF APPROPRIATIONS

January to June, 2011


Fiscal Year 2011

FUNDING SOURCE	AMOUNT	PURPOSE
Priority Development Assistance Fund		
Sen. Ralph Recto	1,000,000	Scholarship Program
Sen. Juan Miguel Zubiri	660,000	Scholarship Program
Cong. Sherwin Gatchalian	725,000	Scholarship Program
Sub-total	2,385,000	
Pension and Gratuity Fund	1,100,136	Terminal Leave and Retirement Gratuity of retirees
Miscellaneous Personnel Benefits Fund	84,120,000	Second and Third Tranche of Compensation Adjustment under
Automatic Appropriation	9,118,000	EO 900 and EO 40
GRAND TOTAL	96,723,136	

COMPARATIVE STATEMENT OF APPROPRIATIONS GENERAL FUND FY 2010-2011


PARTICULARS	FY 2010	FY 2011	INC / (DEC)	INC / (DEC)
			INC / (DEC) Amount	%
Personal Services	565,830,000	627,549,000	61,719,000	10.91%
Maintenance and Other Operating Expenses	95,614,000	95,614,000	0	0%
Capital Outlays	-	-	-	0%
TOTAL APPROPRIATIONS	661,444,000	723,163,000	61,719,000	9.33%

COMPARATIVE APPROPRIATIONS FY 2010-2011


COMPARATIVE PROGRAM OF EXPENDITURES SPECIAL TRUST FUND FY 2010-2011

PARTICULARS	FY 2010	%	FY 2011	%	INC / (DEC)	INC / (DEC)
					INC / (DEC) Amount	%
Personal Services	72,473,820	27.64%	92,455,000	31.88%	19,981,180	27.57%
Maintenance and other Operating Expenses	89,280,000	34.05%	89,938,000	31.01%	658,000	0.74%
Capital Outlays		38.32%	107,607,000	37.11%	7,126,492	7.09%
TOTAL			290,000,000		27,765,672	10.59%


COMPARATIVE OBLIGATIONS
GENERAL FUND 101
Fiscal Years 2010 & 2011 (January to June)

PARTICULARS	FY 2010	FY 2011	INC/(DEC)	INC/(DEC)
			AMOUNT	%
Personal Services	344,955,739	368,565,234	23,609,495	0.07
Maintenance and other Operating Expenses	46,800,112	47,897,530	1,097,418	0.02
Capital Outlays	-	-	-	-
TOTAL	391,755,851	416,462,764	24,706,913	0.06


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

The Office of the Vice President for Research, Extension, and Development (OVPRED) is the lead implementer of the policies and programs of the University's research, extension, and development functions. It coordinates the research and extension activities of the various colleges, campuses, and branches of the University.


For the year 2011, OVPRED had 10 research centers and an extension management office. Its duties and responsibilities among others are:

1. Exercise general supervision and coordination of all programs, projects and activities of the various units under OVPRED;
2. Recommend and implement policies and guidelines governing the research, extension and development program of the University;
3. Spearhead the planning of programs for research, extension and development activities which are geared towards the University's thrusts and priorities;
4. Develop external and internal research programs in collaboration with other universities, government agencies, local government units, and other institutions.

The OVPRED is ably headed by its Vice President, Dr. Pastor B. Malaborbor, supported by an Assistant to the Vice President and 11 directors. The significant accomplishments of the research and extension centers for the year 2011 are the following:

INSTITUTE OF SOCIAL HISTORY-RESEARCH INSTITUTE FOR POLITICS AND ECONOMICS

The Institute of Social History-Research Institute for Politics and Economics (ISH-RIPE) organized a number of fora and roundtable discussions (RTDs) and served as resource speaker to develop and sustain research interest on the fields of history, politics and economics. These are the following:

- *Derrida and Political Perspectives of Deconstruction*, Bonifacio Hall, Ninoy

PASTOR B. MALABORBOR

Vice President for Research, Extension, and Development

MELY R. LUYA

Assistant to the Vice President for Research, Extension, and Development

RAOUL E. CAWAGAS

Consultant

INSTITUTE OF SOCIAL HISTORY- RESEARCH INSTITUTE FOR ECONOMICS AND POLITICS

VIRGILIO A. RIVAS

Director

SCITECH RESEARCH AND DEVELOPMENT CENTER

LORNA T. ENERVA

Director


Aquino Learning Resources Center, Polytechnic University of the Philippines, January 28, 2011

- Conducted and delivered a talk on ***Ethics of Care***, College of Arts Accreditation Room, August 23, 2011.
- Conducted and delivered a paper on ***Feminism and Philosophy of Sex***, Bonifacio Hall, Ninoy Aquino Learning Resources Center, Polytechnic University of the Philippines, September 09, 2011.
- Conducted and delivered a paper on ***Religion and the Public Sphere***, Philosophical Association of the Philippines, San Carlos Seminary Guadalupe, October 20, 2011.
- Conducted and delivered a paper on ***Phenomenology and Existentialism***, Institute of Social History, Ninoy Aquino Learning Resource Center Bonifacio Hall, December 12, 2011.
- ***Rizal sa Iba't Ibang Persona: "Haligi ng Bayan sa Makabagong Panahon"***, Polytechnic University of the Philippines, June 29, 2011
- ***State and Industrial Relations: Understanding Its Role in Globalization***, College of Arts Audio Visual Room, October 03, 2011

Likewise, the Institute also attended seminars and represented the University in the following intellectual exchanges:

- Ethics and the Application of Emerging Technologies: University of Santo Tomas, October 20-22, 2011.
- Power and Development, Philosophy Circle of the Philippines, University of Santo Tomas, Nov. 26, 2011.
- Philosophy and Literature, Philosophical Association of the Philippines, Ateneo de Manila University, December 17, 2011.

SciTech RESEARCH AND DEVELOPMENT CENTER


During PUP's 7th University-Wide Research Colloquium

The SciTech R and D Center presented nine (9) researches in various local and national seminars. These researches were a collaborative effort of the Director of the SciTech R&D Center, faculty members of the College of Science and students of BS Biology and BS Chemistry.

The SciTech R and D Center in collaboration with Taguig City University conducted Water Analysis of the Deep Wells of Barangay Lower Bicutan to safeguard the health of the residents of this barangay. The water analysis was forwarded to UPNSRI Microbiology Department and the results were submitted to the Barangay officials for their information. In addition, SciTech R and D Center also conducted a Water Analysis of Barangay 591 and 592 of Teresa St, Sta. Mesa, Manila.


Research Presenter Philippine Society of Biochemistry and Molecular Biology


Team members of the Water Analysis,
Barangay Lower Bicutan

RESEARCH TITLE	SIGNIFICANCE	RESEARCHERS	VENUE
Untreated Santol	The utilization of untreated santol mesocarp as a new biosorbent for Cu^{+2} and Pb^{+2} ions in aqueous solutions was successful	Lorna T. Enerva, Erika Therese S. Abella, Claribel A. Ladao and Christian B. Palanca	Presented during the National Engineering and Science Research Conference last March 24, 2011. Engineering and Science Research Conference last March 24, 2011.
Antibacterial and Antifungal Activity of <i>Ficuselasticas</i> : Leaf Extract	The results of the study showed that <i>Ficuselastica</i> had antibacterial activity on <i>Escherichia coli</i> , <i>Bacillus subtilis</i> , <i>Pseudomonas aeruginosa</i> and <i>Staphylococcus aureus</i> and antifungal activity on <i>Candida albicans</i> and <i>Saccharomyces cerevisiae</i> . This study will find application in the pharmaceutical industry as a source of medicine.	Lorna T. Enerva, Lourdes Alvarez, Pastor B. Malaborbor, Rafael Eleazar and Ofelia B. Villamor	Presented during the 46 th Annual National Convention and Scientific Sessions of the BIOTA last April 7-9, 2011 at the NISMED, University of the Philippines.

RESEARCH TITLE	SIGNIFICANCE	RESEARCHERS	VENUE
Photocatalytic Degradation of Aqueous C. I. Reactive Violet 5 Using Bulk Zinc Oxide Slurry	a collaborative research of the Philippine Textile Research Institute, Department of Science and Technology, SciTech R and D Center and College of Science, Polytechnic University of the Philippines.	Jeannie Lynn J. Cabansag, Julius Leaño, Jr., John Cyrus D. Alfaro, John D. Arsenal, Jesus C. Dumelod, Jolivette C. Sambot and Lorna T. Enerva	Presented in the 26 th Philippine Chemistry Congress, April 13-15, 2012 at the Waterfront Cebu City Hotel and Casino, Lahug, Cebu City.
Characterization and Microbial Analysis of the Leaf Extract of <i>Tabebuiaavellana</i> (Taheebo)		Lorna T. Enerva, Ofelia B. Villamor, Pastor B. Malaborbor and Normita A. Villa	Presented in the 7 th University Wide Research Colloquium, Office of the Vice President for Research, Extension and Development, September 23, 2011
Antibacterial and Antifungal Activity of <i>Ficuselastica</i>		Lorna T. Enerva, Lourdes V. Alvarez, Pastor B. Malaborbor, Rafael Eleazar and Ofelia B. Villamor	Presented in the 7 th University Wide Research Colloquium, Office of the Vice President for Research, Extension and Development, September 23, 2011
Antibacterial and Antifungal Activity of <i>Angelica keiskei</i> (Ashitaba)		Lorna T. Enerva, Ofelia B. Villamor, Pastor B. Malaborbor and Janelyn A. Celerio,	Presented in the 7 th University Wide Research Colloquium, Office of the Vice President for Research, Extension and Development, September 23, 2011
Antimicrobial Property of <i>Manihotesculenta</i> L. (Cassava)		Lorna T. Enerva, Lourdes V. Alvarez, Ferrie S. Oliva, Pastor B. Malaborbor and Ofelia B. Villamor	presented in the 7 th University Wide Research Colloquium, Office of the Vice President for Research, Extension and Development, September 23, 2011
Megestrol Acetate from <i>Tabebuiaavellana</i> (Taheebo) Leaves as a Promising Drug for Cancer		Lorna T. Enerva, Ofelia B. Villamor, Pastor B. Malaborbor and Normita A. Villa	presented at the Philippine Society of Biochemistry and Molecular Biology, University of Santo Thomas, December 8-9.2011
Determination and Characterization of Potentially Active Metabolites from the Leaves of <i>Syzygiummalacunse</i> (Makopa) and <i>momordicacharantia</i> (Ampalaya)		Lorna T. Enerva, Erickson E. Fajiculay, Chrisitne P. Abila, Erickson S. Lavilla and Gilbert Panganiban	presented at the Philippine Society of Biochemistry and Molecular Biology, University of Santo Thomas, December 8-9.2011

RESEARCH MANAGEMENT OFFICE

Fulfilling its mandate of overseeing the conduct of research-related activities of the University, the Research Management Office (RMO) provided different avenues for the dissemination of researches completed by faculty and student researchers not only from the University but also from other schools and institutions. Such avenues include research conferences and seminars, colloquia, exhibits and publications.

RESEARCH-RELATED ACTIVITY	DATE AND VENUE	BRIEF DESCRIPTION
National Engineering and Science Research Conference 2011	March 24, 2011 at the Bulwagang Balagtas, Ninoy Aquino Library and Learning Resource Center	<i>Fourteen (14) faculty research papers have been qualified and presented during the conference.</i>
7 th University-Wide Research Colloquium (Graduate Tracer Study) <i>Bataan, Mariveles Campus</i> <i>Lopez, Quezon Campus</i> <i>Maragondon, Cavite Campus</i> <i>Mulanay, Quezon Campus</i> <i>Quezon City Campus</i> <i>Ragay, Camarines Sur Campus</i> <i>San Pedro, Laguna</i> <i>Sto. Tomas, Batangas Campus</i> <i>Taguig Campus</i> <i>Unisan, Quezon Campus</i> <i>College of Accountancy</i> <i>College of Arts</i> <i>College of Communication</i> <i>College of Cooperatives and Social Development</i> <i>College of Economics, Finance & Politics</i> <i>College of Languages & Linguistic</i> <i>College of Tourism, Hospitality & Transportation Management</i> <i>College of Architecture & Fine Arts</i> <i>College of Computer Management & Information Technology</i> <i>College of Education (former COABTE)</i> <i>College of Engineering</i> <i>College of Human Kinetics</i> <i>College of Nutrition and Food Science</i> <i>College of Science</i>	September 23, 2011 at the Bulwagang Balagtas, NALLRC.	Twenty four (24) Graduate Tracer Studies of 2006 from the Main Campus and other campuses/ branches were completed and presented during the colloquium by the Deans and Campus Directors

RESEARCH-RELATED ACTIVITY	DATE AND VENUE	BRIEF DESCRIPTION
<p>2nd Research Exhibit</p> <p>The exhibits were divided into the following categories:</p> <ul style="list-style-type: none"> • Business, Cooperatives and Economics • Education and Institutional Research • Humanities, Social Sciences and Communication • Engineering, Science and Information Technology 	September 23, 2011 at the Bulwagang Balagtas, NALLRC.	117 research abstracts of various studies undertaken by faculty members from 2008-2010 were presented through poster presentations
Compendium of Research Abstract 2008-2011	Published in 2011	Includes 117 research abstracts

The RMO likewise conducted its own researches and engaged in collaborative research projects with other higher education institutions and government agencies.

RESEARCH MANAGEMENT OFFICE

RACIDON P. BERNARTE

Director

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 Study Office

CENTER FOR HUMAN DEVELOPMENT AND CENTER FOR PEACE AND POVERTY STUDIES

EMANUEL C. DE GUZMAN

Director

CENTER FOR LABOR AND INDUSTRIAL RELATIONS STUDIES

ARACELI G. LINATOC

Director

- Conducted the PUP Research Productivity Study 2005-20011. Analysis of the accomplishments of the R&D sector was conducted based on the CHED indicators: Quality & Excellence; Efficiency & Effectiveness; and Relevance & Effectiveness.

- Partnered with the Philippine Public Safety College (PPSC) to work on an externally-funded research project entitled "Towards Enhancement of Education and Training Curricula and Program of Instruction of the Philippine Public Safety College through Bottom-Up Approach."

- Partnered with the Department of Science and Technology (DOST) and the University of Sto. Tomas (UST) to work on an externally-funded research entitled "Development of Nutraceuticals with Cancer Chemo preventive Potential from Philippine Sargassum.

- RMO Dir. Racidon P. Bernarte presented the CHED funded research "The State of Higher Education Institutions-Industry Partnership Among CHED-NCR-ZRC Group I – HEI Members" in the National Conference on the State of Research in Philippines Higher Education Institutions with the theme "Responding to the Issues and Challenges in Higher Education Research" held on June 16 & 17, 2011 at the De La Salle University, Manila

Aside from initiating and organizing activities that help promote research culture in the University, the RMO officials and staff also engaged in professional development projects by attending, organizing and/or serving as speaker/lecturer in the following:

- RMO Dir. Racidon P. Bernarte was granted a foreign scholarship to take the course Business Research Methodology and Data Analysis under the Indian Technical and Economic Cooperation (ITEC) program in India from January 3 to February 11, 2011;

- Research Coordinator. Prof. Zandro T. Estella was granted a foreign scholarship to take the course Human Resource Development for Professionals at the National Institute of Rural Development, Hyderabad under the Indian Technical and Economic Cooperation (ITEC) program. in India from September 5 to October 2, 2011;

- Research Coordinators Prof. Lizyl R. Rebusquillo, Prof. Ester T. Dizon, Dr. Edna S. Lavadia and Dr. Lily G. Mendoza represented PUP in the National Congress Advancing Critical Multidisciplinary Approach to Education: Toward Attaining Dynamic and Responsive Education held on February 16-18, 2011 at the Cebu Business Hotel, Cebu City;


- Prof. Myrna G. Cruz represented PUP-RMO in the 29th Anniversary Celebration of Philippine Council for Health Science & Development "Challenging & Innovations in Local Health Technologies" held on March 18, 2011 at the Hyatt Hotel and Casino, Manila;

- Dir. Racidon P. Bernarte, Prof. Myrna G. Cruz, Ms. Elena N. Fa-ed and all cluster Research Coordinators planned and organized the National Engineering and Science Research Conference 2011 (NESRC 2011) held on March 24, 2011 at the Bulwagang Balagtas Hall, NALLRC;

- Dr. Rovelina B. Jacolbia and Prof. Zandro T. Estella represented PUP-RMO in the 21st National Convention on Strengthening Public-Private Partnership in Research Management Amidst Climate Change held on April 12-15, 2011 at the Cavite State University, Indang, Cavite;

- Dir. Racidon P. Bernarte attended and represented RMO in the Pre-Training Orientation and Asian Institute of Management Training Program on Managing Change and Transition held on May 16, 18 & 19, 2011 at the Manila Room, Hasmin Hostel and Champagne Room, Manila Hotel;

- Dir. Racidon P. Bernarte attended the International Training Seminar on Doing Research on Civil Society and Governance held on June 22, 2011 at the De la Salle University, Manila;

- Dir. Racidon P. Bernarte chaired the 7th University-Wide Research Colloquium in celebration of 107th Foundation Anniversary Celebration with the theme "PUP @ 107: Sustaining Excellence for Global Competitiveness";

- Dir. Racidon P. Bernarte attended the National Seminar on Reengineering the Research and Planning Office of Schools held on July 15, 2011 at Bayview Hotel, Manila;

- Prof. Myrna G. Cruz represented PUP-RMO in the Mathematical Society of the Philippines Regions 10, 12 and ARMM 6th Annual Convention held on October 26-28, 2011

at the Pearlmont Hotel, Cagayan De Oro City;

- Dir. Racidon P. Bernarte, Prof. Myrna G. Cruz, Ms. Elena N. Fa-ed and all cluster Research Coordinators planned and organized the 7th University-Wide Research Colloquium (Graduate Tracer Study 2006) held on September 23, 2011 at the PUP Bulwagang Balagtas.


CENTER FOR DATA AND STATISTICAL ANALYSIS

The Center for Data and Statistical Analysis is involved in the preparation of statistical tables, generation of statistical measures and analysis of statistical results of faculty researches and undergraduate/graduate theses. For 2011, CDSA rendered statistical consultancy to two (2) Masters, one DPA student, selected BBRC and AB English fourth year students.

Aside from the statistical consultancy offered by the Center, it also conducted seminar-workshop on August 13, 2011 with 41 students as participants. This seminar-workshop is in line with the continuing strategy of the PUP Administration to strengthen the research capability of PUP students by exposing them to the widely used statistical software, SPSS.

In the last quarter of 2011, the Center participated in the PUP Technology Festival, where it prepared and analyzed the evaluation ratings by the participants during the event's parallel session. Also, the statistical tables on the Socio-Economic Profile of Freshmen Students SY 2011-2012 were obtained and analyzed.

As part of its development program, the Center's administrative personnel attended seminars, workshops, and conferences. Dir. Alberto Guillo and Prof. Norie M. Lolong attended the "Course on Managing Change and Transition" conference at the Manila Hotel from June 22-23. Furthermore, Prof. Lolong also participated at the College Connect BPO and Language Workshop held at Sutherland Global Services, Export Plaza, Makati City from June 27 to July 1.

CENTER FOR ENTREPRENEURIAL DEVELOPMENT

The Center, whose thrust is in the area of promoting entrepreneurial spirit and innovative thinking among stakeholders in the University, forged multi-sectoral collaboration with leaders of industries for sustainable partnerships. Among the projects completed by the Center are the conduct of the "2nd Best Business Plan Contest" for students and the regular airing of its international radio programs over DZRP.

The project on the Best Business Plan was done in cooperation with the Small Business Corporation, represented by AVP Victor M. Hernandez, Head of MSME Development, Credit Committee Group. The components of the project are:

- Roundtable discussions with Prof. Jerry Yao of the Philippine Marketing Association and Mr. Benjie Encarnacion of the Market and Opinion Research Society (MORES);
- Oral defense of the finalists for the best business project ideas was held with three presenters from the different participating colleges; and
- Awarding Ceremonies held at the Carague Conference Room last May 12, 2011. The winning entries were awarded cash prizes and certificates of recognition. The winners are as follows:

First Prize - "Puppet Ville" from the College of Tourism, Hotel and Restaurant Management

Second Prize - "G-PERS" from the College of Economics, Finance and Politics


Third Prize - "Recycling of Dried Leave into Boxes" from the College of Engineering

Another institution the Center had a continuing tie up with is the Philippine Broadcasting System. The CED, through DZRP, engages in pro-active media campaign for entrepreneurial education through its three (3) international radio programs for OFWs. The programs are produced and anchored by the Director and Chief of the Center and co-anchored by marketing specialists from different private and government agencies. The three (3) international radio programs are:

- "Trends and Insight";
- "Pinoy Buhay-Buhay"; and
- "Magneosyo Tayo."

INSTITUTIONAL PLANNING OFFICE

In response to the University's continuous commitment to pursue its functions of quality instruction, research and extension, the Institutional Planning Office (IPO) assists the Vice President for Research and Development in gathering data, organizing information and preparing reports that are used as reference for management directions and decisions.

The following reports are regularly accomplished by the unit both for internal and external use:

EXTERNAL REPORTS

- Report on data requirements by the Commission on Higher Education
 - SUCs Normative Financing Forms, CY 2011
 - Form E-1 of Each Pre-Collegiate Faculty
 - Form E-2 Profile
 - Form E-2C Profile
 - Form E-2E Profile
- Data on Research (for the last two years)
- Data on Extension (for the last two years)
- Report on data requirements by Department of Budget and Management, Senate and House of Representatives
 - Organizational Performance Indicator Framework (OPIF), 2011-2013
 - FTE Faculty Highest Degree
 - Licensure Passing Rates (Average per year Accreditation (Percentage of programs accredited at levels 1 to 3)
 - Research

- Extension (Hours of training and Headcount of trainees)
- Agency Budget Proposal Form A - Major Final Output Budget Matrix for 2011 -2013
- Agency Performance Measures Form B
- Financial and Physical Performance Reports, 2011

These reports submitted to CHED, DBM, Senate and the House of Representatives reflected the implementation status of the University's programs/projects, the constraints/successes encountered, and catch-up plan/ implementation strategy in accelerating programs/projects for the second semester. The key programs/activities included the following:

- Enrolment (Headcount)
- Graduates (Headcount)
- Highest Degree Earned by Faculty Members
- Licensure Passing Rates
- Accreditation Status
- Externally-Funded Merit Scholars
- Research
- Extension

INTERNAL REPORTS

- Status report on Research programs/projects
- Faculty Profile
- Regularly updated data on University facilities (assessment of buildings, facilities and equipment, 2010-2011)

CENTER FOR HUMAN DEVELOPMENT

The Center through its director and staff, actively engaged in activities both inside and outside the University in accordance with its thrusts, areas of research focus and advocacy. Among its significant accomplishments for the year are:

- Published the following research journals -
 - Education Review Journal, Volume 3, Issue No. 1, 2010;
 - Total University-Responding to Social Concerns, Volume 2, Issue No. 1, 2010.
- Conducted the forum on "The Magna Carta of Women" at the PUP-Taguig AVR on November 19, 2011.
- Attended several seminars and conferences either as resource speaker or participant to the following-
 - Ethno-Religious Research Forum;
 - Seminar on Development Entrepreneurial Training Course sponsored by the Philippine Social Science Council (PSSC) and USAID;
 - Seminar in Qualitative Research, sponsored by PUP BSS Students;
 - Forum on Reproductive Health
- Served as Local Research Supervisor of two Filipino research Ph.D. students in Radboud University Nijmegen, including a PhD Research on Ethno-Religious Conflicts in Asia and the Philippines (ERCIP), a four-year research study being funded by the Netherlands Organization for Scientific Research (NOW);

- Established dynamic network/linkage with international and national government/non-government organizations in the areas of human rights, gender equality, good governance, teachers' rights and environmental issues by taking part in seminars/trainings and conferences and other essential events such as—
 - Ateneo School of Government, Political Democracy and Election Reforms and the Fur Die Freiheit-Friedrich Naumann Stiftung, Electoral Forum/ Discussions titled, Election Under Repair;
 - Presentation of the study on the Philippine Political Party Performance and stability and the Liberal International Congress Website Launch and Press conference;
 - Reproductive Health Bill Massive Signing-Declaration of Support conducted by the Philippine Commission on Women, National Anti Poverty Commission, Dept. of Health, and POPCOM;
 - UN 55th Session of the Commission on the Status of Women;
 - The Imperative Signing and Ratifying of the International Convention on the Protection of Persons on Enforced Disappearance conducted by AFAD-FIND, CARHRIHL and the Ateneo School of Government;
 - 15th National Press Forum with theme, Reporting Governance and Human Rights" and Community Press Awards sponsored by the Philippine Press Institute;
 - Workshop and Consultation on the ASEAN Human rights Declaration (AHRD);
 - Women's Solidarity for Peace organized by the Waging Peace Philippines-GZO Peace Institute and the Mindanao People's Caucus;
 - World March of Women (WMW) 8th International Meeting with theme, "Women on the March strengthening Collective Action, Changing the World," sponsored by the National Anti-Poverty Commission, PREDA, Alliance of Progressive Labour (APL) Women, Bagong Kamalayan, BATIS, AWARE, Buklod-Olongapo, Center for Migrant advocacy, KAISA KA, PKKK, Sarilaya and Women Health Philippines
- Provided technical assistance as facilitators during the PUP Maragondon Faculty Development held at Curimao, Ilocos Sur;

It is also significant to note that CHD Dir. Emanuel C. De Guzman was appointed as member of the CHED-NCR Quality Assessment Team in the fields of Humanities, Social Science, Communications (HuSoCom) programs and member of the CHED Technical Working Panel for Sociology, Psychology and Social Work.

CENTER FOR GLOBAL WARMING STUDIES

LIWAYWAY M. CRUZ
Director

EXTENSION MANAGEMENT OFFICE

CECILIA S. AUSTERO
Director

INFORMATION AND COMMUNICATIONS TECHNOLOGY CENTER

ALBERTO C. GUILLO
Director

INSTITUTIONAL PLANNING OFFICE

MELY R. LUYA
Director

PUBLICATIONS OFFICE

MELY M. PADILLA
Director


CENTER FOR GLOBAL WARMING STUDIES


The Center gained mileage for its advocacy on the environment and climate change through a number of fora and seminars organized in and out of the University as well as researches undertaken and presented in several venues. The following activities/projects were undertaken by the Center:

- Conducted Youth Forum on Health and Environmental Issues: Sex, Nutrition and Climate Change on March 9, 2011, Bulwagang Balagtas NALLRC, PUP Sta Mesa.

- Conducted a series of advocacy activities on War Footing Against Climate Change: Reduction of Carbon Footprints in the University and selected barangays in Metro Manila on the following dates and venues:

- September 8 - Barangay 628, Zone 63, Multi-Purpose Hall, Sta. Mesa, Manila
- September 22 - Barangay Caniogan, Pasig
- September 23 - Barangay 593, Zone 58, District VI, Barangay Hall, Sta. Mesa Manila
- October 5 - Barangay Sto. Tomas, Pasig City
- October 11 - Barangay 604, Zone 60, District VI Sta. Mesa Manila
- October 12 - Exposure Visit at the Tzu Chi Foundation Recycling Facility
- October 18 - Clean up at the Linear Park
- October 18 - Youth Forum on Climate Change

- Forged partnership with the Bank of the Philippine Islands for the PUP-BPI Sustainability Partnership, a two-year project covering the following components -
 - Signing of Memorandum of Agreement (MOA) at BPI Head Office in Makati City last

September 9, 2011;

- Exposure Visit at the Tzu Chi Foundation Recycling Facility in Bacood, Sta. Mesa, Manila, on October 12, 2011;
- Greenovation Awards Night last December 13, 2011; and
- Ongoing projects for 2012-2013: Youth Forum on Climate Change, Recycling, Photography and Environmental Theater
- Participated in the University's 2nd Research Exhibit at the Ninoy Aquino Library Learning Resource Lobby. The Center submitted five (5) abstracts of papers presented in international conferences and research conducted;
- Participated through poster presentation in the 4th International Congress of Environmental Research, December 15-17, 2011 at Surat, India.
- Written Articles/News and Blogs on environmental advocacy.
- Updated the modules for the War Footing against Climate Change: Reduction of Carbon Footprints
- Forged tie up projects with the following groups/organizations for implementation in 2012-2013 -
 - Department of Education, Division of City Schools, Manila and Youth for Environment in Schools Organization (YES-O) for Environmental Advocacy/Leadership Trainings for Student Leaders for SY 2012 - 2013;
 - DepEd Division of City Schools, Manila for Science Summer Institute on Summer 2013; and
 - CWTS Office and College of Science

INFORMATION AND COMMUNICATIONS TECHNOLOGY CENTER

The Center regularly provides technical support and offers technology solutions to address the various concerns of the University. With its young and dynamic staff, the ICTC were able to extend its expertise in a number of projects through the following activities:

PUP Student Information System (SIS)

- Provided technical assistance, customer support and service, and coordination to offices such as: OUR, ARO, Accounting, Cashier, OSFA, OUS, GS, LHS and the Colleges during the implementation of the SIS and during enrollment period (also served as venue for the Freshman Enrollment for Colleges)
- Extended technical support in the implementation of SIS to the following PUP Campuses:
 - Bansud, Oriental Mindoro
 - Biñan, Laguna
 - Calauan, Laguna
 - Commonwealth, Quezon City
 - Lopez, Quezon
 - Mariveles, Bataan
 - Ragay, Camarines Sur
 - Sablayan, Occidental Mindoro
 - San Juan City
 - Sta. Maria, Bulacan
 - Sto. Tomas, Batangas
 - Taguig City
- Drafted, identified, consolidated and submitted System Customization Requirements
- Provided technical support thru e-mail (sisconcerns@pup.edu.ph)
- Implemented the SIS in PUP Campuses such as Biñan and Calauan (Laguna), Ragay (Camarines Sur), Sablayan (Occidental Mindoro)
- Implemented SIS in the OUS for incoming college freshmen
- Provided training on Basic Networking and Troubleshooting attended by seventeen (17) technical people from eleven (11) PUP Campuses (April 13-15)
- Processed ACE Forms of students who requested for overload units and tagged refunds of PUP scholars.


- Certified summary of grades printed by students
- Assisted Admission and Registration Office in processing enrollment of returnees and transferees
- Consolidated and uploaded payment and resolved payment issues.
- Facilitated TWG meetings on assessment of past enrollment and recommended solutions to problems encountered and the preparations for future enrollment
- Coordinated and provided technical support to OUS, GS, CL CT, LHS and 11 campuses c/o ICTC
- Implemented new curriculum in SIS for Main and the Campuses
- Opened individual grade sheets of Faculty upon request
- Participated in the PUP OVPSS Freshman Orientation on the use of the SIS
- Implemented the first online Application for Graduation for batch 2012 graduating SIS students

PUP Student ID Processing

- Processed, printed, released and validated IDs of students in Colleges, Graduate School, and Laboratory High School
- Provided technical support in ID printing for Open University System
- Printed computer-generated ID validation sticker
- Printed 8,821 ID's, released 6,220 ID's and validated 2,367 IDs of students (collectively) in Colleges, Graduate School, Open University System and Laboratory High School
- Reconstructed Student ID design into high-quality version


PUP Human Resource Information System

- Drafted the Project Plan and conducted four (4) coordination meetings with concerned offices including the Office of Administrative Services and HRMDO
- Coordinated and met with vendors of Biometrics system to be integrated in the HRIS
- Coordinated with OEVP, OVPRD, OVPA, HRMDO, Payroll, Accounting, Internal Audit, Dir. for Admin Services, OEDC, and CCMIT
- Developed and implemented Module 1 (201 Employee File)
- Integrated employee profile in the system

PUPCET iApply

- Implemented the system in the OUS and PUP Campuses – Sta. Mesa, San Juan, Commonwealth, Taguig, Sta. Maria Bulacan, Bataan, Bansud Oriental Mindoro, Sto. Tomas Batangas, Lopez Quezon, Biñan Laguna, Calauan Laguna, Sablayan Occidental Mindoro, Ragay Camarines Sur
- Developed new online registration modules for PUPSAIT, CL and OUS entrance exam applicants
- Developed, upgraded and maintained PUP iApply Online Confirmation Module
- Published online querying of results and uploaded confirmation documents of PUPCET and PUPSAIT 2011 passers of different PUP campuses
- Updated PUPCET application and database
- Uploaded, resolved payment issues and consolidated iApply Payment for the Accounting Office collection report
- Coordinated with GS and OUS on the implementation of iApply for their applicants for entrance exams
- Provided technical support thru client interaction, email and phone


PUP iText

- Facilitated periodical meeting and coordination with SMART
- Released advisories, announcements, reminders and administered contests thru SMS
- Added 3,262 new subscribers (Overall total of 9,420 subscribers, as of Dec. 29, 2011)

PUP WebMail

- Uploaded ninety-two (92) new email accounts, provided technical support to users and attended to inquiries via phone and email
- Created 9,355 email accounts for 1st yr students (Main, as of Dec 29, 2011)

PUP Website Administration, Development and Management

- Developed, administered and managed PUPWebSite and other online services
- Improved News, Notice and Invitation Modules
- Developed and implemented PUPWebSite Mini – a smaller version of PUPWebSite for fast downloading and quick links to most common online services
- Posted advisories on entrance test and enrollment
- Started development of PUPWebSite Forum, an online bulletin board system for the PUP Community – students, faculty, alumni
- Published/updated Sub-Websites: Rizal @ 150, CE, GS, OUS, ARAW 2011, ESCS 2011, LHS, CT, CDPO, PUP iText, Help Sendong Victims Site, iApply 2012, COC, COED, NALLRC, MathMax 2011, PUP Technology Festival 2011
- Posted announcements for:


- PUPCET 2011, PUPLHSEE 2011, GSEE 2011, LHSEE 2011 and PUPSAIT 2011 Results
 - PUPCET 2011 (All PUP Campuses), PUPLHSEE 2011, GSEE 2011, OUSEE 2011
 - PUPCET 2012 (All PUP Campuses), PUPLHSEE 2012, OUSEE 2011 and 2012, GSEE 2011
- Advisories, announcements, reminders and contests

**PUP Visitors Lounge**

- Operated and managed the PUP Visitor's Lounge
- Drafted policy for posting information/ announcements in the LED screen at the main gate

PUP Technology Festival 2011

- Coordinated and organized with OVPRED (OAVPRED, CHD), CCMIT, CE DCoE, COC, OUS and OSFA
- Coordinated with industry for guest speakers, sponsorships and partners
- Conducted 2-day conference (7 parallel sessions and 4 plenary sessions), and exhibits
- Implemented online registration for the event


Multimedia and Digital Design

- Produced AVPs: PUP AIM Executive Development Program Level 1 Audio Video Presentation (and presented during post-evaluation meeting on 05/27 at the PUP Manila Room, Hasmin Hostel)
- Developed PUP TV (an infomercial programme for technology and announcements) and PUP InfoKiosk (touchscreen interactive system for information dissemination, codename Nebula)
- Researched Video Ads for PUPTV: Hardware, Software, Touch Technology, Climate Change
- Developed Presentations: OUR Report (Prezi); SIS Executive Report (Prezi)
- Provided PUP Film Center copies of the PUP AVP Contest 2007 Magic 6 Videos and Adobe CS3
- Produced Video Ads: University Calendars for Oct to Dec 2011, Welcome ads for foreign (Bhutan, Macau, South Korea) and local visitors and guests
- Designed tarpaulin: PUP Technology Festival 2011
- Designed print media: PUP Organizational Structure, PUP ID (Student and Employees)
- Designed logo: PUP Technology Festival 2011, PUP MathMax 2011
- Designed Website templates: Christmas, 2012 PUP Website theme
- Updated ICTC Emergency Evacuation Plan


Network and Systems Administration and Management

- Developed and maintained databases (PUPCET, ID, SIS database, SIS survey, database for courses, colleges, and campuses)
- Installed, troubleshoot and maintained servers (DC, DHCP, DNS, WDS, RAS, VPN, proxy, dial-in), routers, switches, and other network equipment
- Supported network and internet connection problems in ICTC, some PUP Main offices, and remote sites (Graduate School, College of Engineering, College of Technology and College of Communication)
- Migrated network/internet connections of Accounting Students Services (from PUP-NOC to ICTC Network)

- Installed new switch at PUP-NOC for interconnectivity of ICTC and other SIS services with offices in the main building
- Proposed new projects or enhancements/ update of the existing infrastructure and coordinated and met with network equipment and services vendors
- Drafted the Internet Service Provider (ISP) Technical Specifications for bidding; coordinated with providers; presented in the Pre-Procurement Conference; Attended and evaluated technical documents as End-Users during bidding
- Coordinated with the winning bidder on the preparation and installation of new switches to upgrade the network infrastructure
- Conducted research and coordination with vendors on the proposed procurement of network core switch
- Participated in Alcatel in-house training for PUP Network Administrators
- Addressed maintenance and troubleshoot problems on PUP off-site campuses in Sta. Mesa (GS, Hasmin, NDC CEA, CT, COC)

Applications Development

- Developed, implemented and updated Student Receivables System for the Accounting Office Student Services Section
- Developed and tested ICTC Document Tracking System (codename Neptune)
- Started development of PUP JobPOST – an online job posting system (codename Ceres) in coordination with CDPO
- Event Registration System (PUP Technology Festival 2011)
- Pageant Score Tallying System (Mr. and Ms. PUP 2011)
- Student Receivables System for students in the old system (in coordination with Accounting Student Services Section)
- PUP Online Job Posting System (in coordination with CDPO)
- Researched and coordinated with industry on the proposed implementation of wireless connections for offsite campuses and PUP Taguig
- LHS Alumni System


Intercampus Connectivity

- Setup and provided technical support in the use of videoconferencing equipment in the PUP Campuses
- Provided maintenance and technical support on VPN connections of PUP campuses

Laboratory Operations

- Installed and configured wireless connectivity
- Setup Desktop PC, Traceboard, network connection, laptop and projector
- Provided technical support in laboratory operations of the Center including scheduling of classes for MSIT and giving orientation to users of ICTC facilities on laboratory policy.
- Installed, configured and provided maintenance of Windows-based workstations and peripherals
- Installed Anti Virus, MS Office, Deep Freeze and other application software
- Provided data recovery and cloning of PC
- Assisted the faculty members when encoding their grade sheets in SIS
- Supported the laboratory operations of the ICTC including scheduling of classes of students in College of Engineering, College of Education, College of Science and the MSIT program of the Graduate School, and giving orientation to users of ICTC facilities on laboratory policy

Administrative Operation

- Maintained an Information Desk Officer for students who inquire regarding PUP iApply, SIS, PUPCET and solved problems/issues
- Prepared requests for the materials and supplies needed in the Freshman Enrollment
- Tasked to orient the newly hired student trainees and assistants regarding the house rules and policies of the Center
- Drafted and submitted ICTC Budget Proposal for 2012
- Recruited student trainees for the ICTC
- Served as Information Desk Officer to students' inquiries regarding SIS, PUPCET and solved problems/issues presented
- Prepared requests for the materials and supplies needed in the PUP Technology Festival 2011 and second semester enrollment
- Gave orientation to newly hired student trainees and assistants regarding the house rules and policies of the ICTC


Hardware and Facilities Administration, Documentation and Maintenance

- Identified and requested for repair/ replacement of hardware and facilities
- Provided computer hardware and maintenance of ICT Center
- Provided technical assistance to the students and faculty members who used the computer laboratory


ICTC Support and Services

- Provided technical and expert assistance in the following activities:
 - PeaceTech Mass Videoconference on Peace
 - National Engineering and Science Research Conference
 - OUS Conference
 - Royal University of Bhutan officials visit
 - PUP-PAO visit to Pangasinan State University in Lingayen, Pangasinan
 - Presentation of Finance Committee chaired by Regent Ubana during the PUP BOR Meeting (04/18/2011 CHED, UP Diliman)
 - G6 meeting (2-days, 05/20-21/2011) in Laguna State Polytechnic University, Sta. Cruz, Laguna
 - OUS Summer Comprehensive Exam
 - PeaceTech
 - Foreign visitors (Seoul Womens University, Office for International Affairs)
 - Research Colloquium 2011
 - PUP 107th Foundation Anniversary
 - PUP Christmas Fellowship and Bingo Bonanza
 - PUP Medical Mission
 - Preparation for November AACCUP Accreditation Visit (GS Programs)
 - PUP IT Academic Competition
 - PUP Film Center: PandayangLinoBrocka
 - Mr. and Ms. PUP 2011
 - NetworkLabs, Inc. Student Assessment Exam
- Setup and configured network and internet connection of PUP Campuses
- Provided technical support (fix PC, notebook, laptop, software installation, virus removal and internet connection) to various PUP offices and employees
- Supervised ICTC Summer Student Internship Program 2011
- Wrote articles on Technology Festival 2010 and SMART Schools Conference for publication in the PUP Campus Journal

PUBLICATIONS OFFICE

- Writing and publication of the *University President's Report 2010*
- Finished the final editing and layout of the *PUP and Mabini: Fusion of Two Impregnable Institutions* coffee table book which was initially set to be released in October.
- Laid out the ***Compendium of Research Abstracts 2008-2010***
- Publication of the midyear issue of *The RED Beat* (the Office has decided to stop publishing the year-end issue and publish the articles in the *Campus Journal* instead)
- Publication of the midyear issue of the *Campus Journal*
- Laid out the July to December 2011 Issue of the *Campus Journal*
- Prepared the layout of the *ABE Chimes* (the official newsletter of the ABE English students)
- Chaired the Program, Publicity, and Student's Coach Committees during the 2011 Midyear Commencement Exercises.
- Chaired the Publicity and Documentation and Program and Invitation Committees during the 2011 University Christmas Party Celebration.
- Revived the *PUP Campus Observer* which featured the University Christmas Activities.


OFFICE OF THE EXECUTIVE DIRECTOR FOR CAMPUSES


ACADEMIC PROGRAMS

Quezon City

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

Taguig

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 Social Studies
 Bachelor in Office Administration
 Bachelor of Science in Applied Mathematics

CAMPUS OFFICIALS

PUP TAGUIG

MARIAN G ARADA

Collecting and Disbursing Officer

BERNADETTE I. CANLAS

Head of Student Services

LIWANAG L. MALIKSI

Registrar and Head of Admission

SHARON JOY F. PELAYO

Director and OU Coordinator

LAURENCE P. USONA

Head of Academic Programs and Research Coordinator

MICHAEL L. ZARCO

Administrative Officer and Property Custodian

PUP MARAGONDON**DENISE A. ABRIL**

Director

LIYZL REBUSQUILLO

Academic Head

CONRADO L. NATI, JR.

Administrative Officer and Property Custodian

ENGR. RICO H. BALDERAMA

Collections and Disbursement Officer

AIDA R. FEDERICO

Head, Student Services

DR. RAFAEL VAZQUEZ

Campus Physician

DR. FIDELITO SAMANIEGO

Dentist/ Liaison Officer

SG. DARIO MORGÁ

Chief Security

PUP SAN JUAN**JAIME P. GUTIERREZ JR.**

Director

ANNA MADONA M. ARELLANO

Guidance and Counseling Officer

KATHRYN M. PLACIDO,

Head, Registrar

BERNADETH G. NOBLES,

Academic Head

JOCELYN C. NAVA,

Collecting and Disbursing Officer

PUP BANSUD**FERNANDO F. ESTINGOR**

Director/Collection and Disbursement Officer

PUP PARAÑAQUE**AARON VITO M. BAYGAN**

Director/Collection and Disbursement Officer

PUP MULANAY**ADELIA R. ROADILLA**

Director and Head Academic Programs

MARICEL F. DE CHAVEZ

Head, Student Services

LUISITO I. ASIA

Registrar and Head, Admission and Scholarship

GILBERTO L. OLICIA

Head, Publication

MAYLA DC. MABASA

Public Health Nurse

JULIETA A. AREVALO

Librarian

JULIO C. RIVERA

Collecting and Disbursing Officer

EDWIN R. DECENA

Property Custodian

San Juan

Bachelor of Science in Accountancy

Bachelor of Science in Information Technology

Bachelor of Science in computer Science

Bachelor in Banking and Finance

Bachelor in Secondary Education

Major in English

Major in Mathematics

Bachelor in Entrepreneurship

Bachelor in Hospitality Management

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 Entrepreneurial Management

Bachelor in Elementary Education

Bachelor in Secondary Education

Major in English

Diploma in Office Management Technology

Diploma in Information Communication Management Technology

Sta. Maria

Bachelor in Entrepreneurship

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

Diploma in Office Management Technology

Pulilan

Bachelor of Science in Entrepreneurial Management

Sto. Tomas

Bachelor of Science in Accountancy

Bachelor in Entrepreneurship

Bachelor of Science in Information Technology

Bachelor in Business Teacher Education

Bachelor of Science in 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

Diploma in Office Management Technology

Diploma in Information Communication Management Technology

Diploma in Electronics Communications Management Technology

Diploma in eElectrical Engineering Management Technology

Maragondon

Bachelor of Science in Accountancy

Bachelor of Science in Business Administration

Bachelor of Science in Mechanical Engineering
 Bachelor of Science in Electronics and Communications Engineering
 Bachelor of Science in Electrical Engineering
 Bachelor in Secondary Education
 Major in English
 Major in Mathematics
 Diploma in Office Management Technology
 Diploma in Information Communication Management Technology

Ragay

Bachelor of Science in Accountancy
 Bachelor of Science in Computer Science
 Bachelor in Office Administration
 Bachelor in Elementary Education
 Bachelor of Science in Business Administration
 Bachelor of Science in Information Technology

Sta. Rosa

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

Major in Human Resource Development Management
 Open University
 Master in Educational Management

San Pedro

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

Lopez

Bachelor of Science in Accountancy
 Bachelor in Business Administration
 Bachelor in Secondary Education
 Major in Mathematics
 Bachelor in Agri-Business Management
 Bachelor of Science in Civil Engineering
 Bachelor of Science in Hotel and Restaurant Management
 Diploma in Office Management Technology
 Diploma in Accounting Management Technology
 Graduate Programs
 Master in Educational Management
 Master in Public Administration

Mulanay

Bachelor in Entrepreneurship
 Bachelor of Science in Agri-Business Management

PUP GEN. LUNA

ADELIA R. ROADILLA

Director and Head Academic Programs

FERNANDO A. DUENAS

Assistant Director

MARICEL F. DE CHAVEZ

Head, Student Services

LUISITO I. ASIA

Registrar and Head, Admission and Scholarship

RUSTIC B. SISON

Assistant Registrar

GILBERTO L. OLICIA

Head, Publication

MAYLA DC. MABASA

Public Health Nurse

SHARON B. SALES

Librarian

JULIO C. RIVERA

Collecting and Disbursing Officer

EDWIN R. DECENA

Property Custodian

PUP BIÑAN

ANGELITA E. NOCON

Campus Director /
 Collection and Disbursement Officer/
 Academic Head

JOCELYN Q. QUINTO

Chief, Admission and Registration

PUP BATAAN

LEONILDA S. GENERALES

Director

GLORIA S. SANTOS

Head, Academic Program

MYRNA Z. AUSTRIA

Head, Registrar

RAMONA COLANNAY

Head, Student Services

NORA Q. RILLON

Admin Officer

ESTHER T. DIZON

Research Coordinator

SALVADOR MARCO

Head, Cashier

DR. LUZEL SAN PEDRO

Physician

DR. NUBEN SEPARA

Dentist

Bachelor of Science in Office Administration

Bachelor in Business Teacher Education

Diploma in Office Management Technology

General Luna

Bachelor in Elementary Education

Bachelor in Business Administration

Major in Marketing Management

Cabiao

Bachelor in Elementary Education

Bansud

Bachelor in Secondary Education

Major in English

Major in Mathematics

Bachelor of Science in Information Technology

Calauan

Bachelor in Business Teacher Education

Bachelor of Science in Entrepreneurial Management

Binan

Bachelor of Science in Accountancy

Bachelor of Science in Information Technology

Bachelor in Business Administration

Major in Human Resource Development Management

Diploma in Computer Engineering Management Technology

Diploma in Information Communication Management Technology

Diploma in Office Management Technology

NUMBER OF ENROLLEES (2011-2012)							
Branch		Technical Vocational		Baccalaureate		Open University	
		First Semester	Second Semester	First Semester	Second Semester	First Semester	Second Semester
1	Paranaque	354	325				
2	Bansud			574	525		
3	Sablayan	633	480				
4	Pulilan			571	560		
5	Lopez	179	160	2133	2069		
6	Sto. Tomas	224	150	2437	2420		
7	Calauan			540	497		
8	Unisan			581	574	205	145
9	Maragondon			2002			
10	Sta. Maria			1648	1782		
11	Mulanay			850	803		
12	Gen. Luna			294	276		
13	Quezon City	98		1741		353	
14	Binan			461			
15	Sta. Rosa			3200	3123	123	44
16	Bataan	89		1990		22	
17	Taguig	223	212	2156	2077	57	41
18	San Juan			1351	1262		
19	Cabiao			218	195		
20	San Pedro			1302	1248		
21	Ragay			1092	1014		

Paranaque

Diploma in Hotel and Restaurant Management Technology

Diploma in Information and Communication Management Technology

Diploma in Office Management Technology

Sablayan

Associate in Cooperative Management

Associate in Tourism Management

Number of Graduates (2011-2012)		
	Branch	Baccalaureate
1	Unisan Campus	156
2	Mulanay	133
3	Sta. Rosa	590
4	Bataan	359
5	Sto.Tomas	545
6	Maragondon	336
7	Pulilan	126
8	San Juan	150
9	Sta. Maria	375
10	Taguig	379
11	Quezon City	311
12	Ragay	224

RESEARCHES

Research	
Individuals Involved	Research Title

Sta. Rosa

Marissa M. Reyes, DEM	"Tracer Study for the 2007-2008 Graduates of PUP Sta. Rosa Campus"
Marissa Reyes, DEM	"The General Information and Communication Technology (ICT) Knowledge of PUPSRC Faculty and Staff"
Marissa Reyes , DEM	"Students' Abstract"
Marife Acierto, DBA	"Level of Job Satisfaction of Call Center Agents in Sta. Rosa Laguna"
Marife Acierto, DBA	"Tracer Study for 2009-2010 Graduates of Sta. Rosas Campus"

Mulanay

Prof. Gilberto L. Olicia	Volunteer Instructional Teaching
PUP Academic Community	"PUP Mulanay Promoting Academic Excellence in the Countryside"
BSEM Students	Sharing Insights on Education
BSAM 3rd Year Students	" One-day Practicum" " Lecture on Cattle, Goat, and Horse Production Technology"

Cabiao

"Mungkahing Kagamitan sa Pagtuturo sa Pagbasa para sa mga Mag-aaral sa Ika-limang Baitang"

"Antas ng Kasanayan ng Pagkatuto sa mga Magsisispagtapos na Mag-aaral"

"An Evaluation of the Effectiveness of the Instructional Technology used in Learning Process
Used by Selected Elementary Schools"

PUP LOPEZ

ALICIA V. DELOS SANTOS

Acting Campus Director

RUFO N. BUEZA

Head of Academic Programs

ROMEO L. OIDEM

Head, Office of the Student Services

MARIA ASUNCION R. DEL CASTILLO

Head of Research and Publication

LOURDES B. AVILA

Head of Guidance, Alumni and Placement Office

LILIAN A. RAÑESES

Head of Center for Culture and the Arts

MARILOU N. CHAN

Head, Medical and Dental Office

NIMFA G. SALANDANAN

Head ,Admission and Registration Office

JULIE B. MASCARDO

Cashier and Disbursing Officer

MA. THERESA M. ZAPANTA

Head, Library

TEODORO P. VICTORIA

Property Custodian

ROSARIO P. ENSEÑADO

Head, Accounting Office

AGAPITO B. BORBE

Chief, Security Force

MIGUEL DARWYN Z. MASCARDO

Human Resource Management Officer

ROMEO D. ESCLETO

Head, Ground and Building Maintenance Office

PUP STO. TOMAS**ARMANDO A. TORRES**

Director

VERNA C. MAGNAYE

Assistant Director/ Chief, IGP and

Linkages

JAIME T. GUEVARRA

Academic Head

ABEGAIL A. MALABUYOC

Chief, Registrar

ARLENE I. GARCIA

Chief, Scholarship, Placement and

Cultural Affairs

CLEOTILDE L. CRESCINI

Admin Officer

HONORATO I. CABRERA JR.

Chief, Library Services

RAMIL A. CUETO

Collection and Disbursing Officer

PUP PULILAN**EDELYN M. MARIANO**

Director and Academic Head

MARVIN M. ESPIRITURegistrar, Head of Student Services,
and Collecting Officer**PUP CABIAO****EDELYN M. MARIANO**Director, Academic Head, and
Collecting Officer**PUP STA. MARIA****LUALHATI A. DELA CRUZ**

Director

JOSE N. ABAT

Academic Head

REYNALDO F. RAMISCAL

Head, Student Services/ Registrar

Research

Individuals Involved

Research Title

Bataan"The Competency Level of the Practice
Teachers from the Three Educational
Programs of PUP Bataan""Medium-term Socio-Economic
Development Plan of the Municipality of
Mariveles and the FreeportArea of Bataan: Its Implication to the
Curricular Offering of PUP Bataan""BSA Evaluation Examination: Varied
Perceptions, Preparations, and Factors
Affecting Results""Freshmen Students SY 2012-2013: Their
Aspiration and Expectations of PUP Bataan""Research Attitudes and Practices: The Case
of PUP Bataan""Coal Power Plant Operation in Mariveles
Bataan: Its Impact to the Socio-Economic Life
of the Residents
of Mariveles"**Maragondon**Rebusquillo, Lizyl
Gonzaga, Agnes

"PUP MC 2006 Graduate Tracer Study"

Rebusquillo, Lizyl
Nuera, Loida
Panganiban. Jimmy

"PUP MC 2007 Graduate Tracer Study"

"Automated Greenhouse"

"Intelligent Elevator Operated by
Programmable Logic Control""Scheduled Poultry Feeding and Watering
System""Automated Lighting and Ventilation
System for Office Building"

Research

Individuals Involved	Research Title
Maragondon	<p>"Level of Acceptance of Parents, Guardians and Teachers of Intermediate Pupils about Sex Education in- Pulo in Sara Elementary School"</p> <p>"Employability of 2010 Graduate of PUP MC"</p> <p>"Level of Syntactic Competence in Lexical Categories of Sophomore Students - at Maragondon National High School"</p>

EXTENSION**Extension**

Individuals Involved	Extension Service Rendered
Sta. Rosa	
TAPNOTCH OFFICERS	Monitoring of Solid Waste Management Program
TAPNOTCH OFFICERS	Sikad, Lakad, Takbo
Dir. Charito Montemayor	Monitoring of Solid Waste Management Program
Prof. Belinda Banton	Monitoring of Solid Waste Management Program
Cabiao	
	Literacy Program, Health, Sanitation, Sports, and
	Development Projects with Illiterate Children Aged 5-7
	Storytelling to Selected Day Care Students

PUP CALAUAN**ARLENE R. QUERI**

Director

LAWRENCE PARAISO

Collection and Disbursing Officer

PUP RAGAY**EWIN G. MALABUYOC**

Director

NELSON T. EUSEBIO

Chief, Student Services

RAMIR P. QUIZANA

Registrar

REYNALDO B. RANIN

Collection and Disbursing Officer

EDNA S. LAVADIA

Chief, Research Office

ANA MARIA GRACIA J. GENIO

Chief, OSFA

MAY V. NEGRITE

Chief, Communications, Relations and Extension Services

PUP QUEZON CITY**PASCUALITO B. GATAN**

Director

DORIS B. GATAN

Academic Head

CLEOTILDE B. SERVIGON

Head, Registrar

IRYNNE P. GATCHALIAN

Head, Student Services

MARLYN F. ISIP

Head, Library and Placement

LILY G. MENDOZA

Head, Research and Development

ARTEMUS G. CRUZ

Head, Guidance and Counseling

PUP UNISAN**FE B. REJANO-BARONIA**

Director

VIOLETA L. RATCHO

Academic Head

CASIANO M. SEGUI

Head, Registration and Admission

CORAZON V. ECOBAR

Collection and Disbursing Officer

JOCELYN L. LLANO

Library Services

PUP SABLAYAN**RESA T. SUAREZ**

Director

PUP STA. ROSA**CHARITO A. MONTEMAYOR**

Director / Head of Academic Program /

Cash Disbursing Officer

TERESITA Z. BAUTISTA

Head, Admission, Registrar and

Scholarship Office

EMY LOU G. ALINSOD

Coordinator for EDP and IT Services

LORENZA ELENA S. GIMUTAO

Coordinator for Student Publication and Organizations

BONIFACIO L. BUENAFE

Coordinator for Administrative Services

MARISSA M. REYES

Coordinator for NSTP, Quality Assurance, Research and Extension Units

Extension

Individuals Involved

Extension Service Rendered

Bataan

Literacy Program for Grade-3 Parents of Public Schools

in Lower Mariveles

Outreach Program: Christmas with the Streetchildren

Summer Arts and Storytelling Class

Outreach Program: Gift Giving and Love Sharing Tree Planting at the Zigzag

Cleeaning Drive within Barangays of Mariveles

Coastal Clean Up

Invitational Performance of Banda Kawayan/ Cultural

Members for the nearby Towns

Pulilan

CWTS Students

Cleanliness and Beautification Program

Kwentong Pambata

Pambatang Pagguhit

Wellness Program: Aerobics

Computer Training for Out-of-School Youth

Livelihood Training with the Adult Women of Pulilan