

ATENEO SCHOOL OF GOVERNMENT (ASG)

Overview

The Ateneo School of Government (ASG) was formed in 1996 to provide an institutional vehicle to develop public servants and to create a forum for dialogue and partnership among government, private, non-government and people's organization sector. It is a professional school for public service that creates an environment, which fosters the development of new ideas, concepts and methods. It also facilitates a learning process where theory and practice are joined and where knowledge learned in class interacts with the world of policy decision and action.

The School draws from the intellectual resources of the academic units of the University, as well as from its many years of social apostolate and interaction with the country's decision-makers, basic sector of society and policy practitioners.

Vision

To be a major catalyst of sustainable and equitable national development characterized by participatory governance and realized through effective leadership and responsive institutions in government, in partnership with an empowered citizenry.

Mission

- ◆ Provide quality education and training programs for current and future sector leaders that are appropriate to the Filipino culture
- ◆ Offer research and consulting services to the public and private sectors as a means of harnessing the Ateneo's intellectual resources towards the advancement of national development process
- ◆ Provide opportunities for stakeholders to dialogue, build consensus and cooperate with one another for reform.

Goals

- ◆ Develop a cadre of leaders in the public sector who have a command of the political, technical and ethical elements of governance, towards the achievement of excellence in public service.
- ◆ Promote innovation, reform and excellence in the national and local institutions of government.
- ◆ Enlighten leaders in business and non-government sectors on the unique dynamics of government, in order to facilitate and mainstream effective popular participation in governance.

Major Programs

The four (4) major programs of the ASG are anchored on the Leadership Framework that presents a holistic interpretation of leadership that encompasses the political, technical, organizational and ethical dimensions of governance.

ACADEMIC PROGRAM

The Master in Public Management (MPM) is a graduate program for practitioners composed of 45 academic units of core and elective courses. It is designed for professionals with at least 2 years work experience who seek positions of leadership in public service by building their technical, political and ethical skills.

EXECUTIVE EDUCATION PROGRAM

- ◆ Jaime V. Ongpin (JVO) Training Program - composed of short, focused training workshops that assist national and political leaders and public and corporate sector managers in developing the knowledge and skills required to operationalize good governance and sustainable development
- ◆ Customized Training Program - consists of seminars and degree programs whose content, learning approaches and delivery methods are designed to help specific public organizations achieve capacity building objectives

LEADERSHIP AND GOVERNANCE PROGRAM

The Program designed the ASG Leadership Framework and actualizes its application. The Leadership Sanctuary provides a structured reflection/discernment session where personal dilemmas of power in the pursuit of specific reform agendas are shared.

RESEARCH AND CONSULTANCY PROGRAM

The program provides consulting and technical assistance services that complement training interventions. It undertakes research work on governance, policy analysis and leadership and the production of case studies which are then used in the academic program.

Other Programs and Services

CUSTOMIZED TRAINING PROGRAMS

- ◆ City Development Strategy: Capacity Building Program for the League of Cities
- ◆ Transparency and Good Municipal Governance Training in the Philippines with the World Bank Institute

- ◆ Advocacy Training for Health NGOs (together with the Asia Foundation and Pfizer)
- ◆ Field Coaching Activity cum Technical Training assistance for KALAHI-CIDSS, DSWD

CONSULTANCY ENGAGEMENTS

- ◆ Multi-Sector Collaboration Framework and Assessment Tool
- ◆ Framework for Effective and Sustained Capacity of Local Governments for Improved Performance and Quality of Service Delivery
- ◆ Strategic Planning of the Institute of Local Governance, Gerry Roxas Foundation, Capiz
- ◆ Developing Good Governance Indicators for Anti-Poverty Program Assessment
- ◆ Philippine Governance Review
- ◆ Training Module on Local Governance and the Justice System

Facilities

Organizational Structure

Management and Staff

Henedina R Abad, MPA
Dean

Juan Mayo M. Ragrajio, MA
Associate Dean

Benjamin Roberto G. Barretto, MM
Administrative Officer

Aurma M. Manlangit, MM
Executive Education Program Manager

Roy C. Choco
Program Assistant

Hilda V. Gonzales, MPP
Academic Program Manager

Manuel Y. Gregorio
Program Assistant

Deanna R. Lijauco

Research and Consultancy Program Manager

Madonna T. Verola
Program Assistant

Jess Alfonso A. Macasaet
Leadership and Governance Program Manager

Maricel V. de Guzman
Program Assistant

Administrative Staff

Venus V. Vinluan
Oliver F. Fajardo
Mark I. Uy
Rodolfo R. Baraoidan

Contact Information and Details

ATENEOSCHOOL OF GOVERNMENT
Rm. 406, 4F, Ateneo Professional Schools
20 Rockwell Drive, Rockwell Center, Makati City

Phone: (632) 8997691 to 96 locals 2401 to 2406
Telefax: (632) 890-5695/729-6869

**DE LA SALLE UNIVERSITY-SOCIAL DEVELOPMENT RESEARCH
CENTER (DLSU-SDRC)**

Overview

The DLSU-Social Development Research Center is a leading center for social science research in Manila, Philippines. Its mandate is to conduct research about, to build capacities for and to promote public awareness and discussion of emerging social issues about quality of life, social development and the nation's growth.

Mission and Objectives

- ◆ To provide analyses of soci-cultural and economic issues to support efforts in advocating, crafting and fine-tuning plans and policies for sustained social development and improved quality of life in the Asia-Pacific Region
- ◆ To build disseminate and use knowledge about ways of effecting and sustaining quality growth and social development
- ◆ To help build capacities among local leaders and communities
- ◆ To organize and participate in networking and collaborative activities among institutions and organizations performing similar or related research and capacity building activities

Vision

The Center shares in DLSU's commitment to achieving lasting and significant improvements in the lives of Filipinos, as well as of the peoples in the Asia-Pacific Region. Thus, it is gearing itself towards leadership in social policy-making, advocacy initiatives and program crafting along social and human development issues and concerns. The Center is committed to the highest standards of research and training in furtherance of the University's mission to advance learning and knowledge use.

Center's Programs

1. Research

2. Capacity Building/Training

- ◆ community and social intervention
- ◆ quality management and quality of care assessment in health care
- ◆ leadership and competencies development
- ◆ participatory approaches
- ◆ evaluation research
- ◆ program management and monitoring
- ◆ basic research methodologies
- ◆ statistical methods for social sciences

3. Research Dissemination/Data Utilization/Publication

- ◆ Inter-agencies liaison work
- ◆ Information sharing and networking
- ◆ Production of training manuals
- ◆ Reanalysis and supplementary analysis of survey data
- ◆ Meta-analysis of previously published social development research

4. Linkages and Networking

5. Visiting Researcher Program

Research Thrusts

1. Health Outcomes and Policy/Family Health/Population

- ◆ reproductive health
- ◆ gender and sexuality
- ◆ social-cultural dimensions of health and tropical diseases
- ◆ quality health care and quality assurance system
- ◆ health systems development
- ◆ healthy lifestyles
- ◆ adolescents health

2. Institutional Reforms/Local Government Development

- ◆ institutional strengthening
- ◆ devolution and decentralization
- ◆ community empowerment and participation
- ◆ volunteerism and voluntary organizations

3. Rural and Urban Development/Sustainable Development and Social Change

- ◆ rural and urban poverty
- ◆ sustainable development and rural livelihoods
- ◆ upland development and management
- ◆ environment, agro and social forestry
- ◆ people's responses to development
- ◆ resettlement

4. Human, Social and Cultural Capital Formation

- ◆ education
- ◆ family
- ◆ values and norms
- ◆ knowledge and intellectual capital formation
- ◆ risk and resiliency factors in human development

5. Social Protection/Social Inclusion/Social Exclusion/Social Policy

- ◆ children's rights and well-being
- ◆ services for indigenous people/communities
- ◆ elderly, children, adolescents under difficult circumstances

Other Programs and Services

Facilities

Organizational Structure

Management and Staff

Contact Information and Details

SOCIAL DEVELOPMENT RESEARCH CENTER
College of Liberal Arts
De La Salle University-Manila

10/F Angelo King International Center
Arellano Ave. Corner Estrada St., Malate 1004, Manila, Philippines

Phone: (632) 524-5349
Telefax: (632) 524-5351
E-mail: sdrc@csb.dlsu.edu.ph/sdrc
Website: <http://www.dlsu.edu.ph/sdrc>

GEODATA SYSTEMS TECHNOLOGIES, INC. (GEODATA)

Overview

Geodata Systems Technologies, Inc. is the GIS pioneer and leader in the Philippines which was founded in February 1991. With the technologies of its business partners, GEODATA and its clients continue to help in national development in numerous ways like finding suitable locations and routing business activities, topographic and cadastral mapping, forest resource inventory, assessment and mapping, utilities mapping and management, disaster response, planning and assessment, crime mapping and prevention, real property valuation and tax mapping and countless other vital tasks.

With GIS fast being adopted as an important management and decision support tool, GEODATA is ready to assist any business, industry, government office or any small enterprise in its GIS requirements.

GEODATA is supported by network of consultants with expertise in natural resources management, environment, geodetic survey and mapping, geology, mathematics, statistics, computer and information sciences, data communications, business administration, industrial engineering, electrical and civil engineering, architecture, economics, etc. It has more than 60 full time

multi-disciplinary staff. Together, they provide the quality service to meet the GIS/MIS needs and requirements of its customers.

Products and Services

ENVIRONMENTAL SYSTEMS RESEARCH INSTITUTE

- ◆ ArcGIS Scalable System
- ◆ Desktop GIS
- ◆ Internet Solutions
- ◆ Developer Tools
- ◆ Field/Mobile GIS
- ◆ Cartography
- ◆ Routing/Logistics

GEODATA-DEVELOPED APPLICATIONS

- ◆ Sepps (Socio-Economic and Physical Profiling System)
- ◆ PATAS (Property Assessment and Tax Administration System)
- ◆ BPLS (Business Permits and Licensing System)
- ◆ BPAS (Building Permits Application System)
- ◆ HRMS (Human Resources Management System)
- ◆ FMIS (Financial Management Information System)
- ◆ EDIS (Engineering Department Information System)
- ◆ AGIDS (Advanced Geographic Information Display System)

INFORMATION PRODUCTS

- ◆ Barangay Outdoor Maps
- ◆ Metro Manila Street Maps
- ◆ Philippine Atlas
- ◆ Digital Topographic Maps
- ◆ Tourist Maps
- ◆ Address Maps

DATA SERVICES

- ◆ Spatial Data Conversion and Processing
- ◆ Attribute Database Development
- ◆ GPS Mapping Services
- ◆ Research/Data Mining
- ◆ Data Publishing

GIS/MIS CONSULTING AND APPLICATION DEVELOPMENT SERVICES

- ◆ GIS Planning and Design
- ◆ GIS-Based Comprehensive Land Use Planning
- ◆ GIS Application Development
- ◆ Internet GIS
- ◆ Website Development, Maintenance and Hosting

SYSTEM INTEGRATION SERVICES

- ◆ Computerization project which may include hardware, software, network , applications, data, training, technical support and change management

Training Courses

- ◆ Introduction to ArcGIS I
- ◆ Introduction to ArcGIS II
- ◆ Introduction to ArcIMS
- ◆ Introduction to ArcView GIS
- ◆ Advanced ArcView GIS
- ◆ Managing GIS
- ◆ Introduction to GIS
- ◆ MAP Appreciation and Cartography
- ◆ Customized Training Courses

Facilities

Organizational Structure

Management and Staff

Contact Information and Details

GEODATA SYSTEMS TECHNOLOGIES, INC.
 19/F Strata 100 Building,
 Emerald Avenue, Ortigas Center, Pasig City, Philippines

Phone: (632) 637-4447 to 49/633-7787 to 89

Fax: (632) 633-6873

E-mail: info@geodata.com.ph

URL: geodata.com.ph

DEVELOPMENT ACADEMY OF THE PHILIPPINES (DAP)

Overview

The Development Academy of the Philippines (DAP) is a government-owned and controlled corporation established in June 1973 and is mandated to assist the country's development efforts in two ways: as change catalyst and as capacity-builder. As change catalyst, DAP has played the role of "think tank" of government and has continued to shape new government policies, craft innovative development programs and modernize the management of government agencies and private enterprises. Among the unconventional programs and approaches it pioneered are "social weather stations", experiential learning, participatory strategic planning, values-driven leadership development and organizational change management.

As capacity-builder, it has enabled people and institutions, especially those in public and community service, to carry out their tasks effectively. It continues to provide high-quality professional services to its clients and anchors the exchange of ideas, expertise and experiences on development with other development institutions. DAP has undertaken a number of development projects funded by bilateral and multilateral donor agencies in the field of program development, project management, capacity-building and institutional development.

Vision

DAP is a change facilitating institution that endows development with a human face. We see DAP as a preferred provider of development services, distinguishing its work as a partnership among government, private sector and civil society. Treating our work as an important contribution to God's loving plan, we see it benefiting, in particular, the disadvantaged sector of our society.

Mission

We support the overall development thrusts and initiatives of the nation. This we do by:

- ◆ Pursuing innovations in governance, organization development and productivity guided by a philosophy of sustainable human development
- ◆ Building lasting capacities in its key stakeholders
- ◆ Fostering partnerships among government, private sector and civil society
- ◆ Reaching out through consultancy, training, education, research and publications
- ◆ Initiating the exchange of ideas and expertise on development in Asia and the Pacific

Technical Services

DAP offers training and education, technical assistance and consultancy, research, advocacy and publications in the areas of governance, productivity and quality and organization development. It implements projects for government particularly national line agencies, local government units and government corporations. It also undertakes projects for the private sector such as international donor agencies, private corporations, non-government organizations and the academe.

Facilities

DAP Building, Pasig City

- ◆ Assembly hall
- ◆ Seminar rooms
- ◆ Dining room
- ◆ Library
- ◆ Meeting lounge
- ◆ AVR
- ◆ Open-air balcony
- ◆ Multi-purpose roof deck

DAP Conference Center, Tagaytay City

- ◆ Self-contained cottages
- ◆ Four-storey residence hall
- ◆ Lecture and workshop rooms
- ◆ Convention hall
- ◆ Sports facilities
- ◆ Small theater

Centers and Offices

1. CENTER FOR GOVERNANCE

- ◆ Environment Management Office
- ◆ Local Development Office
- ◆ Operations Management Office
- ◆ Policy Research Office

2. CENTER FOR ORGANIZATION DEVELOPMENT

- ◆ Human Resource Development Office
- ◆ Change Management Office
- ◆ Information Management Office

3. PRODUCTIVITY AND DEVELOPMENT CENTER

- ◆ Philippine Productivity and Quality Training Institute
- ◆ Research, Advocacy and Institutional Development Office

- ◆ Technology Development and Management Office
- ◆ Regional Productivity Development Office
- ◆ Asian Productivity Organization/International Relations Office

4. DAP sa Mindanao

Special Units

- 1. DAP Publications Office**
- 2. School of Public Management**

Organizational Structure

Management and Staff

Contact Information and Details

DEVELOPMENT ACADEMY OF THE PHILIPPINES

Main Office: DAP Building, San Miguel Avenue, Pasig City
P.O. Box No. 12788 Ortigas Center, Pasig City

Phone: (632) 631-0921 to 30

Fax: (632) 631-2123

Website: <http://www.dap.edu.ph>

DAP Conference Center and Hostel

Brgy. Sungay Tagaytay City

Phone: (046) 413-1290 to 92

Fax: (046) 413-1290 & 413-1292

DAP sa Mindanao

2/F CVA Bldg. #6 Jacinto St., Davao City

Phone: (082) 224-1487 to 88

Fax: (082) 226-4792

SOUTHERN PHILS. RESEARCH EXTENSION FOUNDATION (SOPREX), INC.

Overview

SOPREX is a non-stock, non-profit corporation organized by a group of senior administrators, faculty and extension staff of MSU-Iligan Institute of Technology (MSU-IIT). It is a CSC-accredited training institution aimed at strengthening,

mobilizing and deploying the institute's pool of expertise in a wide range of specializations in management, science and technology. It also provides the mechanisms for quick response to opportunities and requests for contracted research, extension and consulting services in order to optimize the use of the Institute's available pool of expertise.

Consulting Services

1. business planning and development, entrepreneurship training, business management services, industrial/commercial partnership in new and expanding local/regional small and medium enterprises (SMEs)
2. organizational design and development, human resources development, corporate strategic planning, program/project planning and resource mobilization, design and installation of administrative/financial management systems and procedures
3. LGU/community/corporate database design and development, integrated area planning and program/project management
4. process technology and machinery/equipment verification, adaptation and commercial development
5. market research and product development, trade and investment promotion program planning and management
6. public opinion polling and other social surveys, information/education/communication (IEC) campaign design and management, program/project monitoring and evaluation studies
7. environmental impact studies, coastal and agro-forest resource and waste management systems design and program/project management
8. computer systems design and development, computer education curriculum and training program design and management, school organizational design and management development
9. school/industrial science laboratory design, equipment fabrication and installation

Training Programs

1. Project Management and Development
 - ◆ Project Development Course
2. Municipal Administration and Management
 - ◆ Sustainable Integrated Area Development (SIAD) Planning
3. Human Resources Management
 - ◆ Public Service Excellence Program (PSEP)
 - ◆ Public Service Ethics and Accountability
4. Community Development
 - ◆ Rural Community Organizing: Basic Course

5. Local Economic Enterprise Management
 - ◆ Basic Enterprise Management Course
 - ◆ Production Management Course
 - ◆ Social Marketing Course
 - ◆ Computer-Aided Bookkeeping
 - ◆ Managerial Accounting and Financial Management Course
6. Resource Mobilization
 - ◆ Investment Planning/Programming and Investment Promotion
 - ◆ Real Property Tax Administration
7. Barangay Justice Service System
8. Barangay Planning and Budgeting
9. Technology of Participation
 - ◆ Basic Group Facilitation Methods
 - ◆ Designing Participatory Events
10. Training of Trainers/Facilitators
 - ◆ PSEP
 - ◆ PSEA
 - ◆ BJSS
 - ◆ Local Planning and Budgeting
11. Municipal Environmental Planning and Integrated Solid Waste Management
12. Coastal Resource Management
13. Watershed Management
14. Basic and Advanced Computer Courses

**OPREX/MSU-IIT
North-West Mindanao CLG
Organizational Structure**

NOTRE DAME OF MARBEL UNIVERSITY (NDMU)

Overview

The Notre Dame of Marbel University is a MARIST institution in South Cotabato which aims to provide Christian quality education to the youth especially to the most deserving. It offers non-formal and complete formal education from pre-school to post graduate level. It has well-balanced academic, technical and vocational programs and it guides its students to acquire basic skills and professional competencies and to become responsible citizens and leaders in the communities where they have present and future involvement.

Mission

CHARACTER, COMPETENCE and CULTURE IN HARMONY. As a Catholic University inspired by Marist tradition, NDMU offers an approach to education which stresses the development of the whole person who is animated by Christian values, who is competent and committed to render service to others through his chosen career and who appreciates and cherishes his rich cultural heritage.

Goals

- ◆ respond to the educational needs of the multi-cultural region it serves
- ◆ uphold academic excellence and moral formation
- ◆ instill the Marist spirit and tradition embodied in the motto ALL TO JESUS THROUGH MARY
- ◆ train competent professional imbued with a sense of nationalism
- ◆ develop respect and appreciation for cultural and spiritual diversity

Major Programs

1. Co-Curricular Programs
2. Student Assistance Program
3. Alumni Association
4. Research and Publication
5. Campus Ministry
6. Expanded Tertiary Education Equivalency and Accreditation (ETEEAP) Program

Site and Facilities

1. Campus
2. University Libraries
3. Computer Science Center
4. Science Laboratories

Regional Science Teaching Center (RSTC) Program Offerings

- ◆ In-Service Training – aims at upgrading science and mathematics content and teaching strategies of teachers at all levels
- ◆ Pre-Service Training – conducts training programs for elementary and highschool students
- ◆ Faculty Development Program – upgrades the teaching capabilities and improves teaching competencies of RSTC trainers and faculty members in science and mathematics through short-term training and scholarship grants in masteral and doctoral levels
- ◆ Research and Development Program – initiates and coordinates research and development studies in science and mathematics in its service areas
- ◆ Curriculum and Instructional Materials Development Program – designs curriculum and develops instructional materials for science and mathematics in all levels
- ◆ Outreach Development Program – prepares and conducts training programs to develop scientifically literate manpower resources in various sectors
- ◆ Chemical and Equipment Distribution Scheme – assist schools in purchasing needed laboratory chemicals and equipment at reasonable prices
- ◆ Other Activities:
 - *Networking with schools in its service areas*
 - *Laboratory and library facilities upgrading*
 - *Monitoring and follow-up activities of trainees*

Contact Information and Details

THE UNIVERSITY PRESIDENT
Notre Dame of Marbel University
P.O. Box 7865, Koronadal City
9506 South Cotabato, Philippines

Phone: (83) 228-3979/228-2218/2283980

Fax: (83) 228-2819/228-5538

Website: www.ndmu.edu.ph

**CEBU CITY RESOURCE MANAGEMENT & DEVELOPMENT CENTER
(CREMDEC)**

Overview

The creation of the Cebu City Resource Management and Development Center (CREMDEC) is a result of the vision in the original framework plan to enhance the capabilities of local government and line agencies to plan, finance, implement and manage themselves and their constituencies and to create models of growth and development for nationwide replication.

Vision

By the year 2005, shall have become an internationally credible education and research institution of the Cebu City government while generating revenues and global prestige.

Mission

- ◆ Do resource-based project proposal packaging for funding
- ◆ Conduct and collate government research studies
- ◆ Offer continuing education and training programs for Cebu City government personnel, other LGUs and groups
- ◆ Render technical assistance on resource management and development
- ◆ Prepare long-term plans to offer formal resource and development courses in coordination with existing colleges and universities
- ◆ Assist the Cebu City government in research and development course and projects including Information and Communications Technology

Organizational Structure

CREMDEC is provided with the ministerial support and direction of the Cebu City Mayor with a Governing Board of thirteen (13) serving as the policy making and governing body of the Center. Competent professionals and dedicated local, national and international experts compose the Center's pool of consultants and on-call specialists whom with the Executive Director and staff ensures the smooth and efficient operation of the CREMDEC.

Responsible and accountable in the overall operation and achievement of the Vision, Mission and Goals of CREMDEC

Training Courses

Program I – Local Governance Administration and Management

- ◆ Basic Customer Service Skills Training
- ◆ Barangay Participatory Planning and Budgeting Workshop
- ◆ Barangay Justice Service System
- ◆ Barangay Participatory Workshop on real Property Taxation
- ◆ Geographic Information System and Management

Program II – Human Resource Development Training

- ◆ Formation and Improvement of Team Habits
- ◆ Helping People Become Effective
- ◆ Leadership Options and Vision for Enhancement
- ◆ Becoming Effective and Successful Trainers

Program III – Ecology and Resource Development and Management Courses

- ◆ Leadership Option and Vision for Enhancement – for Ecology
- ◆ Feasibility Study/Project Proposal Preparation
- ◆ Microwatershed Development and Management
- ◆ Production and Management of High Value Vegetables
- ◆ Production and Management of Cutflowers
- ◆ Hillyland Eco-Tours

Program IV – Local and Foreign Exchange Study Programs

- ◆ LGU Exchange Study (Domestic)
- ◆ Overseas Scholarship Program
- ◆ Travel and Study Visit

Facilities

Research and Training Facilities

- ◆ Sleeping quarters
- ◆ Dining area
- ◆ Lecture-workshop rooms

- ◆ Conference rooms
- ◆ Amphitheater
- ◆ Communication center
- ◆ Library
- ◆ Helipad
- ◆ Strolling facilities

Contact Information and Details

**CEBU CITY RESOURCE MANAGEMENT & DEVELOPMENT CENTER
(CREMDEC)**

Main Campus

Sister Cities Drive, Taptap, Cebu City
Phone: (6332) 419-2012/419-2013

Business Officer

4th Floor Cebu City Hall, Plaza Rizal St., Cebu City
Phone: (6332) 255-4045/255-4047
Fax: (6332) 255-4046
E-mail: cremdec@cvis.net.ph

Contact Person: Ms. Belinda K. Navascues, Executive Director

SULTAN KUDARAT POLYTECHNIC STATE COLLEGE (SKPSC)

Overview

The SKPSC was established in 1990 out of five (5) previously DECS-supervised high schools in five (5) municipalities of the province. These are the Tacurong Municipal High School (now the Institute of Arts and Sciences campus), Sultan Kudarat National High School (Institute of Engineering, Information Science and Industrial Technology campus), Lutayan National Agricultural High School (Institute of Agricultural Technology), Kalamansig National High School (Institute of Fishery Technology) and Palimbang High School (Institute of Teacher Education). The SKPSC-ACCESS campus is the Administrative Center which became the 6th campus for the Institute of Teacher Education, Laboratory High School and Institute of Graduate Studies.

Vision

The SKPSC must endeavor to prepare and update itself in all institutional requisites and perquisites in terms of the need to help totally transform the vast resources, both human and material, not only in the province of Sultan Kudarat but also the nearby provinces through science and technology in order to provide a better life for our people in a community of peace, unity, equality and prosperity.

Mission

The college shall primarily give professional and technical training in science and technology and shall provide advanced and specialized instruction in literature, philosophy, arts and sciences, besides providing for the promotion of scientific and technological researches.

Projects and Programs

ACADEMIC PROGRAM

To cater the needs of government, and private officials and employees for educational advancement, the SKPSC offers a curriculum on Masters in Management and Doctor of Philosophy in Institutional Development. These graduate programs are administered during weekends.

TRAINING PROGRAMS

1. Governance
 - ◆ Local Resource Mobilization and Financial Management
2. Administration
 - ◆ Organization and Personnel Administration
3. Socio-Economic
 - ◆ Mushroom Production in Corn Cobs
 - ◆ Ubi Noodles (The Healthy Noodles)
 - ◆ Carrot Noodles
 - ◆ Processed Camias Prunes
 - ◆ Dehydrated Mango
 - ◆ Calamansi Nip
4. Economic development
 - ◆ Mud crab Integration in Milkfish Pond
 - ◆ Seminar-Workshop on Credit Cooperatives
5. Environmental Management
 - ◆ Solid Waste Management Program

POLICY/RESEARCH

- ◆ Campus, Institutional and Regional R&D reviews
- ◆ R&D Five-Year Development Plan
- ◆ R&D Training, Practicum and Development of IEC Materials
- ◆ Development and commercialization of tissue-cultured cutflowers high value fruits and industrial crops
- ◆ Potting media, variety and fertilizers studies on athurium
- ◆ Oil Palm R&D project
- ◆ Mango breeding and Development Center
- ◆ Tocino Commercialization of Lapu-lapu fed with Live Tilapia and Mullet fingerlings in Brackishwater fishpond of Kalamansig, Sultan Kudarat
- ◆ Economics of tilapia polycultured with African hito in freshwater fishpond
- ◆ Improvement of Processed food products from rootcrops, fruits, and vegetables.
- ◆ Sustainable Agriculture for farmers and Environment (SAFE)

Facilities

Organizational Structure

Management and Staff

Contact Information and other details

SAFER RIVER, LIFE SAVER FOUNDATION INC. (SRLSFI) OF THE LICEO DE CAGAYAN UNIVERSITY

Overview

SRLSFI is a multi-sectoral endeavor aimed to protect and/or enhance the ecology of the Cagayan River, other rivers in Cagayan De Oro City and community extension areas in order to maximize the benefits from its utilization. It was conceived on April 9, 1997 when Liceo de Cagayan University, through the School of Graduate Studies hosted a technical paper presentation involving its officials and other concerned agencies.

Vision

A community of empowered individuals who promote genuine participation in building a peaceful, supportive and responsive society for a clean, green and wholesome environment.

Mission

To pursue collaborative efforts, undertake various initiatives and interventions and assist in creating opportunities with other sectors and organizations in order to generate active support in achieving community growth and development. Safer River, Life Saver Foundation Inc. (SRLSFI) is a community service in extension research.

Objectives

SRLSFI was organized to positively respond to the national clamor to protect water resources from pollution.

To maximize the benefits which may be derived from the river's vast potential for the best interest of society in particular and for common welfare of its residents in general.

To contribute positively to the community by leading this noble, ambitious concern for the sake of Mother Earth.

Programs and Services

- ◆ Training and Education
- ◆ Information, Education, Communication (IEC) Development and Production
- ◆ Project Development and Management
- ◆ Community Organizing and Values Formation
- ◆ Policy Researches
- ◆ Community Researches
- ◆ Health Development Program
- ◆ Participatory Development
- ◆ Environmental Planning and Management
- ◆ Coastal Resources Management
- ◆ Cooperative Development
- ◆ Public Administration

Facilities

- ◆ Seminar rooms
- ◆ Dormitories
- ◆ Audio-visual room
- ◆ Library

- ◆ Computer Room
- ◆ Publishing House

Organizational Structure

Board of Trustees

Dr. Rafaelita P. Golez

President

Ms Rhia Rita Y. Abalos

Vice President

Atty. Antonio S. Soriano

Secretary

Mr. Jose N. Nebrao

Treasurer

Dr. Jose Ma. R. Golez

Trustee

Atty. Leo Paolo L. Perez

Trustee

Ms. Annie P. Jacalan

Trustee

Contact Information and Details

DR. MODESTO C. BABAYLAN
Executive Director
Safer River, Liver Saver Foundation Inc.
Liceo De Cagayan University
Rodolfo N. Pelaez Boulevard, Carmen,
9000 Cagayan De Oro City, Philippines

Phone: (088) 858-7786/858-4093-95 local 219
Fax: (088) 858-7786
E-mail: srlsfi@ldcu.edu.ph/modesto24@hotmail.com
Website: www.ldcu.edu.ph

MINDANAO STATE UNIVERSITY-COLLEGE OF PUBLIC AFFAIRS- CENTER FOR LOCAL GOVERNANCE (MSU-CPA CLG)

Overview

The MSU-CPA CLG was born towards the end of the ARD-GOLD Project in the Philippines sometime in 2000. It was recognized as a separate center from MSU-IIT during the assessment and planning workshop of the Associates of Rural Development. Since then, it was involved in various training and formally functioned as a Center for Local Governance in January 2001 when it entered into a Memorandum of Agreement with UNDP.

Vision

The MSU-CPA-CLG shall be the training, research and extension arm of MSU College of Public Affairs for the promotion of justice, peace and development of Lanao Del Sur and its neighboring provinces covered by the Autonomous Region of Muslim Mindanao.

Mission

The Center is committed to conduct participatory researches and community planning activities at the grassroots on governance and development issues affecting the residents. At the same time, it shall promote capability building (thru training) of LGU Officials, NGOs and POs operating in the area for effective community development intervention, participatory local governance and welfare service delivery systems. It shall strive to become a vessel for justice, peace and development to reign in the ARMM area.

Goal

A visible partner of the national and local government units, NGOs and POs for the promotion of just, peaceful and developed communities in Mindanao.

Objectives

1. To build capacities of the staff in the conduct of research and training activities.
2. To promote the adoption of participatory processes in various operations of local government, NGOs and POs in Lanao Del Sur and ARMM provinces.
3. To provide assistance in planning and programming development activities in various communities.
4. To give extension services within the expertise of the College.
5. To campaign for and train communities on justice, peace building and sustaining development.
6. To be an effective instrument of MSU bringing government closer to the people.

Services Offered

TRAINING

- ◆ Technology of Participation
- ◆ Barangay Participatory Planning and Budgeting
- ◆ Environmental Planning and Management
- ◆ Participatory Real Property Taxation
- ◆ Paralegal Training
- ◆ Basic Mediation Skills
- ◆ Fundamental of Peace Building
- ◆ Coaching Skills on Local Governance
- ◆ Project Management and Development
- ◆ Community Development
- ◆ Barangay Justice Service System
- ◆ Resource Mobilization
- ◆ Local Economic Enterprise Management

CONSULTANCY

- ◆ Participatory Governance with CSOs
- ◆ Executive Agenda Formulation'
- ◆ Organizational Development
- ◆ Local Government Administration
- ◆ Public Policy Formulation
- ◆ Public Policy Monitoring and Evaluation

RESEARCH

- ◆ Participatory Rural Appraisal

- ◆ Socio-demographic Profiling
- ◆ Baseline Survey for Projects
- ◆ Feasibility Studies
- ◆ Any social research undertaking relevant to CD, SW and PA
- ◆ Administrative and Policy Research

Facilities

- ◆ Seminar Rooms
- ◆ Library

Organizational Structure

CENTER FOR LOCAL GOVERNANCE

Contact Information and Details

PROF. HADJA NABIHAH NONI L. LAO
Executive Director
Center for Local Governance Inc.
College of Public Affairs
Mindanao State University
9700 Marawi City, Philippines

Phone: (063) 352-0910
E-mail: ppantalan@yahoo.com

CENTRAL VISAYAS POLYTECHNIC COLLEGE (CVPC)

Overview

Central Visayas Polytechnic College, in its 20 years of existence as a State College in Negros Oriental, has committed itself in providing quality higher education to poor but deserving students. It has played a great role in molding the academic

environment of the province, substantiated by the multitude of its alumni serving as skilled individuals and professionals in various academic disciplines.

The State University came into being on April 14, 1983 when Batas Pambansa 401 (BP 401) was signed into law. The creation of CVPC was a result of the merger of three (3) public institutions of higher learning in Negros Oriental, namely, EVSAT in Dumaguete City, Bais School of Fisheries in Bais City, and Guihulngan Vocational School in the municipality of Guihulngan.

Mission

In the pursuit of a better quality of life for all, the CVPC System shall persistently work towards quality, relevant and responsive higher education to make the Filipinos productive citizens, high level professionals, and effective change agents in a dynamic, self-sustaining and high-tech environment.

Vision and Goals

To provide higher educational opportunities that would make the Filipino knowledgeable, skillful, technically useful and responsibly active in the development of society towards the 21st century.

Clients and Major Activities

- ◆ CVPC caters to poor but deserving students from Negros Oriental, Negros Occidental, Cebu, Siquijor, Zamboanga del Norte, Bohol, and other nearby provinces.
- ◆ Extension Programs are geared towards various community development projects in cooperation with the local government units (LGUs) concerned
- ◆ Scientific Researches are conducted by various units of the State College System.
- ◆ Training in trades to five-year degree programs such as Engineering and Architecture, and graduate and post-graduate programs in the graduate school.

List of Programs and Services

a. Research Programs

1. Types of research completed:
 - ◆ Basic
 - ◆ Applied
 - ◆ Institutional
2. Source of funds for research:

- ◆ National government
 - ◆ Local government
 - ◆ Foreign Assistance/grants
3. State College research publications:
- ◆ Journals: The Prism (Semi-annual); The Spectrum (annual)
 - ◆ School papers
 - ◆ Newspapers
 - ◆ Newsletters

b. Extension services

- ◆ Participatory Development Planning
- ◆ Function Literacy
- ◆ Skills training (including IT)
- ◆ Transfer of technology
- ◆ Adopt-a-community
- ◆ Population Control and health
- ◆ Evening Vocational-technical opportunity classes
- ◆ PNP crash course
- ◆ Donations (used clothing, reading materials, etc.)
- ◆ Values education/Personality development
- ◆ Publication journal entitled The catalyst
- ◆ Others

c. Information Technology Services

- ◆ Internet Node (512 kbps.)

Facilities

- ◆ Library holdings by subject division
- ◆ Laboratory/Conference rooms
- ◆ Transportation, laboratory, and training equipments

Organizational Structure

Management/Staff

Contact Information and details

DR. HENRY A. SOJOR
 President
 E-mail: sojor@cvpc.edu.ph

MS. ADDILY B. UTZURRUM
 ILGA Coordinator

E-mail: secretary@cvpc.edu.ph

Correspondence Address:
Central Visayas Polytechnic College
Kagawasan Avenue, Capitol Area
Dumaguete City, Negros Oriental 6200

Contact Nos:
Tel. Nos. (035) 225-4751; 4227574
Fax No. (035) 225-0777
Website: <http://www.cvpc.edu.ph>

EASTERN SAMAR STATE COLLEGE (ESSC)

Overview

By virtue of Batas Pambansa Blg. 394 (BP 394), the Eastern Samar State College was created on May 18, 1983 with an expanded program curriculum that included Teachers Education, Business Education, Graduate Education, Technical Vocational Education, Engineering and Information Technology, Accountancy, and Law. Formerly, the school was known as the Eastern Samar National Regional Agricultural School which offers a secondary vocational Agricultural Curriculum. In 1973, it was named as Eastern Samar Junior Agricultural College offering a two-year Agricultural Technician Certificate. Three years later, its name was again changed to Eastern Samar State College of Agriculture tendering a four-year collegiate course leading to the degree of Bachelor of Science in Agriculture major in Agronomy and Animal Husbandry. In response to the call for quality education, ESSC has submitted itself to accreditation by the Accrediting Agency of Chartered Colleges and Universities in the Philippines (AACUP).

Vision

A dynamic center for excellence for the holistic development of the Filipino towards national progress

Mission

To primarily provide collegiate level technological, professional and vocational instruction in science, agricultural and industrial fields, as well as short-term technical vocational courses:

- ◆ It shall promote research, advanced studies and progressive leadership in its areas of specialization
- ◆ In addition to its present secondary agricultural curricular offerings, shall offer undergraduate and graduate courses in the fields of science, technology and industry.

Goals

The college has the following goals to be achieved:

- ◆ Provision of undergraduate and graduate education which meet national standards of quality and excellence;
- ◆ Generation and diffusion of knowledge in the broad range of disciplines relevant and responsive to the dynamically changing domestic and international environment;
- ◆ Broaden the access of deserving and qualified Filipino to higher education opportunities; and
- ◆ Optimization of social, institutional and individual returns and benefits from the utilization of higher education resources.

Major Activities and Clients

1. Academic Program

- ◆ Graduate
- ◆ Undergraduate
- ◆ Pre-baccalaureate program
- ◆ Basic education

2. Extension Programs

The extension programs are aimed at accelerating the agricultural productivity in rural areas. It particularly focuses on providing fisherfolks and farmers with relevant services on the following areas:

- ◆ Human Resource development
- ◆ On-farm research involvement
- ◆ Conduct training, fora, workshops, and seminars
- ◆ Technology demonstration and piloting
- ◆ Environmental protection and preservation
- ◆ Information support services through tri-media and field day
- ◆ Extension cum research activities
- ◆ Technical assistance and advisory services
- ◆ Health, socio-economic and cultural services

3. Research

- ◆ Agriculture and natural resources
- ◆ Fisheries
- ◆ Environment
- ◆ Science
- ◆ Technology
- ◆ Education
- ◆ Culture and Arts

4. Production

- ◆ Income generating projects

5. Consultancy and training

- ◆ Capability building
- ◆ Empowerment
- ◆ Project packaging
- ◆ Commissioned research
- ◆ Project monitoring and evaluation

Organizational Structure

Facilities

Management and Staff

College President
VP for Academic Affairs
VP for Administration
VP for External Affairs
College Admin, ESSC Can-avid
College Admin, ESSC Guiuan
College Admin, ESSC Salcedo
Dean, Graduate School
Dean, College of Law
Dean, College of Eng'g & Tech
Dean, College of Agriculture & Natural Sci.
Dean, College of Education
Dean, College of Bus.Mgt. & Accountancy
Director for Physical Fitness & Sports
Dean, Student Affairs
Director, NSTP
Director for Research & Dev't.
Director, Finance Services
Director, Income Generating Projects
Director, Info & Communications Tech.
Director, Administrative Services
Director, Planning Services
Director, Auxiliary and Gen. Services
Director, Extension & Community Services
Director, External Linkaging
Director, Alumni Affairs

Dr. Reynaldo A. Lombrio
Dr. Editho B. Castillo
Dr. Jose V. Palada
Dr. Teresita B. Caharop
Dr. Jose Q. Naraja
Dr. Eutropia S. Pimentel
Dr. Elpidio M. Cabacaba
Dr. Norma V. Lombrio
Atty. Jose Vicente M. Opinion
Dr. Emilia L. Baquilod
Dr. Dr. Edmundo A. Campoto
Dr. Letecia R. Ladera
Prof. Verna A. Amboy
Prof. Norberto A. Ansarias
Dr. Cristina A. Mendoza
Prof. Melecio L. Abletes
Dr. Felix A. Afable
Mrs. Evelyn T. Obina
Dr. Benjamin C. Catimon
Prof. Rolando R. Capito
Mr. Felixberto C. Anosa
Dr. Eva P. Palada
Dr. Rodrigo C. Catayong
Dr. Jose T. Gayo
Prof. Rizalino R. Gayon
Dr. Josefina P. Alvor

Contact Information and Details

DR. JOSE T. GAYO
Director, Extension & Community Services
Eastern Samar State College
Borongan, Eastern Samar 6800

Te No (055) 261-2741
Fax No (055) 261-2725

UNIVERSITY OF SOUTHEASTERN PHILIPPINES

Overview

The University of Southeastern Philippines is a regional state university created in 1978 by Batas Pambansa Blg. 12 (BP 12). The University was an integration of four (4) state institutions, namely: the Mindanao State University – Davao, the University of the Philippines – Extension Division in Davao, the Davao School of Arts and Trades, and the Davao National Regional Agricultural School. From the four integrated institutions, the University has the following campuses: (a) the Mintal Campus, (b) the Davao City campus, (c) the Tagum campus, (d) the Mabini Campus, and the newly established Bislig Branch.

Mandate

- ◆ To provide programs of instruction and professional training primarily on the fields of science and technology, especially medicine, fisheries, engineering and industrial fields.
- ◆ To promote advanced studies, research and extension services and progressive leadership in science, agriculture, forestry, fisheries, engineering and industrial fields and other courses needed in the socio-economic development of Mindanao.
- ◆ To develop courses at the graduate level along the fields of specialization and to respond to the needs of development workers in the academic community in the region.
- ◆ To provide non-formal education and undertake vigorous extension and research programs in food production, nutrition, health and sports development; and
- ◆ To offer scholarships and/or part-time job opportunities to deserving students from low-income families.

Major Programs and Services

1. Academic Program

- ◆ Advanced Education
- ◆ Higher Education
- ◆ USP-Tagum
- ◆ USP-Mabini
- ◆ USP-Bislig

2. Student Scholarship Program

- ◆ Government Scholarships
- ◆ Undergraduate Scholarship under the Poverty Alleviation Fund
- ◆ Private Companies
- ◆ Ayala Vocational Foundation

ORGANIZATIONAL STRUCTURE

- ◆ Davao Light & Power Corp
- ◆ Aboitiz Group Foundation Inc.
- ◆ Academic Scholarships
- ◆ Entrance Scholarship

3. Training Programs

4. Research

Facilities

Management and Staff

Contact Information and Details

DR. AMPARO B. LACANDULA
Director
Extension Services Division
University of Southeastern Philippines
Obrero, Davao City 8000

Telefax. (082) 221-7738
E-mail: gingfred@yahoo.com

PALOMPON INSTITUTE OF TECHNOLOGY

Overview

The Palompon Institute of Technology (PIT) started as the Palompon School of Arts and Trades (PSAT) in 1964 through House Bill No. 1105 (HB 1105), which was signed into law with the approval of Republic Act 3394 (RA 3394). In 1969, the PSAT was converted into a chartered state college through RA 5101 and was renamed Palompon Institute of Technology. In 1972, PIT formally organized and operated as a state college with its independent governing Board of Trustees. It caters to the education of 10 municipalities and a city in the northwestern part of Leyte.

Vision

PIT as an institution of excellence in technological, maritime, teacher education and allied courses in northwestern Leyte and beyond.

Mission

To produce morally upright, academically prepared, and competent seafarers, technicians, technologists and educators in northwestern Leyte, in the region and the country.

Goal

Make PIT an educational institution where students get trained to excel in their field of specialization through quality instruction, development-oriented research, need-oriented extension and production programs for accelerated socio-economic development and improved quality of life on northwestern Leyte communities, the region and the country.

Programs and Services

1. Colleges and Curricular offerings/programs

- ◆ Advanced Education
- ◆ Technology
- ◆ Education
- ◆ Maritime and Shipping Administration
- ◆ Arts and Sciences

2. Research Services

- ◆ Technology development
- ◆ Ecological/Environmental
- ◆ Socio-economic
- ◆ Institutional/education
- ◆ Marine-bio

3. Extension Services

- ◆ Barangay development
- ◆ Skills/livelihood
- ◆ Human ecology and development
- ◆ Communication and advocacy
- ◆ Functional literacy

4. Student services

- ◆ Guidance and Counseling
- ◆ Medical/dental
- ◆ Placement
- ◆ Student organization
- ◆ Library services
- ◆ Student housing services
- ◆ Student publication
- ◆ Canteen

Facilities

- ◆ 34 permanent and semi-permanent buildings
- ◆ Gymnasium
- ◆ Guest house

- ◆ Dormitory
- ◆ Audio-visual
- ◆ Function rooms

Contact Information and Details

DR. JUANITO S. SISON
President
Palompon Institute of Technology
Palompon, Leyte

Tel No. (053) 555-9841; 338-2082
Fax: (053) 338-2501
E-mail: pit@glinesnx.com.ph

DR. RICARDO A. LIM
Director, Extension Services

Tel No. (053) 555-9388

Organizational Structure

COR JESU COLLEGE GRADUATE SCHOOL

Overview

Republic Act 7160, otherwise known as the Local Government Code of 1991 devolved expanded powers to local government units in making their communities self-reliant and productive.

Along with these powers came an increase in the responsibilities in the management of their resources and in addressing the service requirements of their people. The demands for more professionalized services to their clientele necessitate a continuous capability building among the people tasked to deliver these services. It is in this light that the Institute for Local Government Administration (ILGA) in coordination with Cor Jesu College Graduate School agreed to jointly embark on a ladderized Master's Degree Program for local government functionaries. This degree program is anchored on the existing graduate course in Master in Public Administration major in Local Government Administration.

Vision

Fully transformed persons in Davao del Sur witnessing the compassionate love of God.

Mission

To realize its Vision the administration, faculty, and staff of Cor Jesu College commit to:

- ◆ Live-out the spirituality of the Sacred Heart of Jesus;
- ◆ Value the uniqueness and dignity of each person;
- ◆ Uphold peace based on justice and love;
- ◆ Respect and protect the integrity of creation;
- ◆ Embrace a genuine spirit of nationalism and patriotism; and
- ◆ Continuously grow in professional competence

Goal of the Graduate School

Transformational leader with deep sense of mission and spirituality of compassion.

Major Programs

1. **Tripartite partnership between:**

- ◆ LGA and DILG
- ◆ Cor Jesu College
- ◆ Davao del Sur Provincial Government

2. Consultancy

3. Short-term courses/Training Programs in:

- ◆ Management & leadership skills
- ◆ Project Development
- ◆ Project Management
- ◆ Total Quality Management
- ◆ Strategic Planning
- ◆ Research Methodology
- ◆ Technical writing
- ◆ Entrepreneurship
- ◆ Moral Recovery Training

Facilities and Equipment

- ◆ Intranet
- ◆ Internet/Information Technology
- ◆ Seminar rooms (Classrooms)
- ◆ Audio-visual Room
- ◆ Library
- ◆ Computer Rooms
- ◆ Conference Room
- ◆ Gymnasium
- ◆ Public Address System (with recorder)

Management and Staff

President: Mr. Rolando A. Fabiaña, MA
 Finance Director: Br. Richard Belanger, SC
 Dean, Graduate School: Dr. Lourdes C. Sabintoy
 Department Heads
 Support Services Heads
 Office Staff

Contact Information and Details

DR. LOURDES C. CABINTOY
 Dean
 Cor Jesu Graduate School
 Digos City, Davao del Sur 8002

Telefax: (082) 553-2333
 Tel No. (082) 553-2133; 553-2433
 E-mail: corjesu@cjc.edu.ph
 Web Site: www.cjc.edu.ph

Organizational Structure

SOUTHERN LUZON POLYTECHNIC COLLEGE

Overview

Southern Luzon Polytechnic College started from its humble beginnings as Lucban Municipal Junior High School (LMJHS) in 1964; as Lucban Community College offering Associate in Arts and Education in 1968. By virtue of RA 3530, it was established as sister School for Philippine Craftsmen in 1971. All schools mentioned were integrated into Lucban National High School in 1972, and by virtue of Regional Memorandum 133 s. 1977, was converted to Lucban National College. In February 8, 1982, it became known as Southern Luzon Polytechnic College as mandated by Batas Pambansa 145.

Trusts

Promote earth ethics; health and well-being of human person, health and protection of the environment through sustainable development.

Vision

The SLPC as a center of excellence and development recreating the Garden of Eden in Mt. Banahaw in its pristine state, transforming the State College into a community of healthy human beings, welcoming all in their uniqueness and variety, helping one another not only to attain for a job or profession but to find themselves and enhance a way of life that allows the full flowering of their potential in harmony with the web of nature and the community.

Mission

Quality education and services in; instruction, research, extension, and production in support to Philippines 2000.

Goals/Objectives

- ◆ Enhance the full potentials of the students through development, education and scientific training.
- ◆ Initiate income-generating projects and medium-scale industries through the production services of the vocational technical school programs of the School of Technology.
- ◆ Create jobs for the marginal farmers, fishermen, and small time business entrepreneurs through short-term courses and skills training.

- ◆ Promote science and technology transfer through Research and Extension services.
- ◆ Strive to train and develop globally competitive manpower through the Dual-Tech training scheme.
- ◆ Protect and conserve our environment through environment-friendly programs, projects and activities.
- ◆ Develop national discipline and take pride in the Filipino Cultural Heritage.

Programs and services

Campuses

Facilities

Centers and Offices

Special Units

Organizational Structure

Management and Staff

Contact Information and Details

NATIONAL ECONOMIC AND DEVELOPMENT AUTHORITY – Regional Office XIII (NEDA – CARAGA)

Overview

Vision

Mission

Technical Services

Facilities

Centers and Offices

Special Units

Organizational Structure

Management and Staff

Contact Information and Details

MS. CECILIA LOPEZ
Assistant Regional Director
NEDA – XIII
Nimfa Tiu Bldg., J. Rosales Avenue,
Butuan City

Tel No. (085) 342-5774

Fax No. (085) 815-0308
E-mail Address: neda13@skyinet.net

CENTRAL MINDANAO UNIVERSITY

Overview

Mission

Vision

Major Programs

Other Programs and Services

Facilities

Organizational Structure

Management and Staff

Contact Information and Details

MR. MARDONIO M. LAO
University President
Central Mindanao University
University Town, Musuan, Bukidnon

Tel. Nos. (088) 356-1910; 356-1911; 356-1913

Fax No. (088) 356-1912

E-mail Address: cmu.musuan@eudora.com

Website: <http://www.cmu.edu.ph>